ADIOS 1.0 User's Manual November 2009 #### **DOCUMENT AVAILABILITY** Reports produced after January 1, 1996, are generally available free via the U.S. Department of Energy (DOE) Information Bridge: Web site: http://www.osti.gov/bridge Reports produced before January 1, 1996, may be purchased by members of the public from the following source: National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 Telephone: 703-605-6000 (1-800-553-6847) **TDD:** 703-487-4639 **Fax:** 703-605-6900 E-mail: info@ntis.fedworld.gov Web site: http://www.ntis.gov/support/ordernowabout.htm Reports are available to DOE employees, DOE contractors, Energy Technology Data Exchange (ETDE) representatives, and International Nuclear Information System (INIS) representatives from the following source: Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831 *Telephone:* 865-576-8401 *Fax:* 865-576-5728 *E-mail:* reports@adonis.osti.gov Web site: http://www.osti.gov/contact.html This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. # **ADIOS 1.0 USER'S MANUAL** Prepared for the Office of Science U.S. Department of Energy S. Hodson, S. Klasky, Q. Liu, J. Lofstead, N. Podhorszki, F. Zheng, M. Wolf November 2009 Prepared by OAK RIDGE NATIONAL LABORATORY Oak Ridge, Tennessee 37831-6070 managed by UT-BATTELLE, LLC for the U.S. DEPARTMENT OF ENERGY under contract DE-AC05-00OR22725 # Contents | A | cknowle | dgments | viii | |---|---------|-----------------------------------|------| | 1 | Introd | uction | 1 | | | 1.1 Goa | als | 1 | | | 1.2 Wh | at Is ADIOS? | 1 | | | 1.3 The | e Basic ADIOS Group Concept | 1 | | | | er Interesting Features of ADIOS | | | | 1.5 Fut | ure ADIOS 2.0 Goals | 2 | | 2 | Install | ation | 3 | | _ | | caining ADIOS | | | | | ick Installation | | | | 2.2.1 | Linux cluster | | | | 2.2.2 | Cray XT4 | | | | 2.2.3 | Support for Matlab | | | | _ | IOS Dependencies | | | | 2.3.1 | Mini-XML parser (required) | | | | 2.3.2 | MPI and MPI-IO (required) | | | | 2.3.3 | Fortran90 compiler (optional) | | | | 2.3.4 | Serial NetCDF-3 (optional) | | | | 2.3.5 | Serial HDF5 and NetCDF (optional) | 4 | | | 2.3.6 | PHDF5 (optional) | 5 | | | 2.3.7 | Read-only installation | 5 | | | 2.4 Ful | l Installation | 5 | | 3 | ADIOS | Write API | 6 | | 9 | | ite API Description | | | | 3.1.1 | Introduction | | | | 3.1.2 | ADIOS-required functions | | | | 3.1.3 | Nonblocking functions | | | | 3.1.4 | Other function | | | | 3.1.5 | Create a first ADIOS program | | | 1 | XMI C | onfig File Format | 12 | | • | | erview | | | | | os-group | | | | | Declaration | | | | 4.2.2 | Variables | | | | 4.2.3 | Attributes | | | | 4.2.4 | Gwrite/src | | | | 4.2.5 | Global arrays | | | | 4.2.6 | Time-index | 16 | | | 4.2.7 | Declaration | 16 | | | 4.2.8 | Methods list | 17 | | | 4.3 Buf | fer specification | 17 | | | 4.3.1 | Declaration | | | | 4.4 An | Example XML file | 18 | | 5 | Transı | port methods | 19 | | • | | ichronous methods | | | | 5.1.1 | NULL | 19 | |---|---------|--|-----| | | 5.1.2 | POSIX | 19 | | | 5.1.3 | MPI-IO | 19 | | | 5.1.4 | MPI-CIO | 21 | | | 5.1.5 | PHDF5 | 21 | | | 5.1.6 | PNetCDF | 22 | | | 5.1.7 | Other methods | 22 | | | 5.2 As | ynchronous methods | 22 | | | 5.2.1 | MPI-AIO | 22 | | | 5.2.2 | DataTap | 23 | | | 5.2.3 | Decoupled and Asynchronous Remote Transfers (DART) | 24 | | 6 | ADIOS | Read API | 25 | | _ | | roduction | | | | | ad C API description | | | | 6.2.1 | adios_errmsg / adios_errno | | | | 6.2.2 | adios_fopen | | | | 6.2.3 | adios_fclose | | | | 6.2.4 | adios_gopen / adios_gopen_byid | | | | 6.2.5 | adios_gclose | | | | 6.2.6 | adios_inq_var / adios_inq_var_byid | | | | 6.2.7 | adios_free_varinfo | | | | 6.2.8 | adios_read_var / adios_read_var_byid | | | | 6.2.9 | adios_get_attr / adios_get_attr_byid | | | | 6.2.10 | · · · · · · · · · · · · · · · · · · · | | | | 6.2.11 | adios_type_size | 30 | | | 6.3 Re | ad Fortran API description | 30 | | | 6.4 Co | mpiling and linking applications | 32 | | 7 | RP file | e format | 33 | | • | | roduction | | | | | oter | | | | 7.2.1 | Version | | | | 7.2.2 | | | | | 7.2.3 | Indices | | | | 7.3 Pro | ocess Groups | | | | | PG header | | | | | Vars list | | | | | Attributes list | | | 8 | Heiliei | es | 4.0 | | U | | os_lint | | | | | ls | | | | - I- | dump | | | 9 | • | • | | | J | 0022.0 | Converters | | | • | | 2ncd | | | | | 2ascii | | | | | rallel Converter Tools | | | | | | | | 1 | 0 Grour | read/write process | 46 | | 10.1 Gwrite/gread/read | | 46 | | |---------------------------------|--|----|--| | 10.2 Add conditional expression | | 47 | | | Dej | pendency in Makefile | 47 | | | | | | | | 11 C P | rogramming with ADIOS | 48 | | | 11.1 | Non-ADIOS Program | | | | 11.2 | Construct an XML File | | | | 11.3 | Generate .ch file (s) | 49 | | | 11.4 | POSIX transport method (P writers, P files) | 50 | | | 11.5 | MPI-IO transport method (P writers, 1 file) | | | | 11.6 | Reading data from the same number of processors | 52 | | | 11.7 | | | | | 11.8 | | | | | 11.9 | Writing Time-Index into a Variable | 56 | | | 12 Dev | veloper Manual | 59 | | | 12.1 | Create New Transport Methods | 59 | | | | 1.1 Add the new method macros in adios_transport_hooks.h | | | | | 1.2 Create adios_abc.c | | | | 12. | 1.3 A walk-through example | 61 | | | 12.2 | Profiling the Application and ADIOS | | | | 12. | 2.1 Use profiling API in source code | 67 | | | 12. | 2.2 Use wrapper library | | | | 13 Apr | oendix | 72 | | # Figures | Figure 1. ADIOS programming example | . 11 | |---|------| | Figure 2. Example XML configuration | . 13 | | Figure 3. Example XML file for time allocation | . 18 | | Figure 4. Server-friendly metadata approach: offset the create/open in time | . 20 | | Figure 5. DataTap architecture | . 23 | | Figure 6. BP file structure | . 34 | | Figure 7. Group index table | . 35 | | Figure 8. Variables index table | . 36 | | Figure 9. Process group structure | . 37 | | Figure 10. Attribute entry structure | . 39 | | Figure 11. bpls utility | | | Figure 12. bpdump utility | | | Figure 13. Original program (examples/C/manual/1_nonadios_example.c) | . 49 | | Figure 14. Example config.xml file | . 49 | | Figure 15. Example gwrite_temperature.ch file | . 50 | | Figure 16. Example adios program to write P files from P processors | | | (examples/C/manual/2_adios_write.c) | . 51 | | Figure 17. Read in data generated by 2_adios_write using gread_temperature.cl | h | | (examples/C/manual/3_adios_read.c) | | | Figure 18. Example of a generated gread_temperature.ch file | . 53 | | Figure 19. Example ADIOS program writing N files from P processors (N) | . 54 | | Figure 20. Config.xml for a global array (examples/C/global- | | | array/adios_global.xml) | | | Figure 21. gwrite header file generated from config.xml | . 55 | | Figure 22. Config.xml for a global array with time (examples/C/global-array- | | | time/adios_globaltime.xml) | . 57 | #### **Abbreviations** ADIOS Adaptive Input/Output System API *application program interface*, a set of <u>routines</u>, <u>protocols</u>, and tools for building <u>software applications</u>. A good API makes it easier to develop a <u>program</u> by providing all the <u>building blocks</u>. A <u>programmer</u> then puts the blocks together. Most <u>operating environments</u>, such as <u>MS-Windows</u>, provide an API so that programmers can write <u>applications</u> consistent with the operating environment. Although APIs are designed for programmers, they are ultimately good for <u>users</u> because they guarantee that all programs using a common API will have similar interfaces. This makes it easier for users to learn new programs. DART Decoupled and Asynchronous Remote Transfers GTC Gyrokinetic Turbulence Code HPC high-performance computing I/O input/output MDS metadata server MPI Message-Passing Interface NCCS National Center for Computational Sciences ORNL Oak Ridge National Laboratory OS operating system PG process group POSIX Portable Operating System Interface RDMA remote direct memory access XML Extensible Markup Language # **Acknowledgments** The Adaptive Input/Output (I/O) system (ADIOS) is a joint product of the National Center of Computational Sciences (NCCS) at Oak Ridge National Laboratory (ORNL) and the Center for Experimental Research in Computer Systems at the Georgia Institute of Technology. This work is being led by Scott Klasky (ORNL); Jay Lofstead (Georgia Tech, funded from Sandia Labs) is the main contributor. ADIOS has greatly benefited from the efforts of the following ORNL staff: Steve Hodson, who gave tremendous input and guidance; Chen Jin, who integrated ADIOS routines into multiple scientific applications; Norbert Podhorszki, who integrated ADIOS with the Kepler workflow system and worked with Qing Gary Liu on the read API. ADIOS also benefited from the efforts of the Georgia Tech team, including Prof. Karsten Schwan, Prof. Matt Wolf, Hassan Abbasi, and Fang Zheng. Wei Keng Liao, Northwestern University, and Wang Di, SUN, have also been invaluable in our coding efforts of ADIOS, writing several important code parts. Essentially, ADIOS is
componentization of I/O transport methods. Among the suite of transport methods, Decoupled and Asynchronous Remote Transfers (DART) was developed by Prof. Manish Parashar and his student Ciprian Docan of Rutgers University. Without a scientific application, ADIOS would not have come this far. Special thanks go to Stephane Ethier at the Princeton Plasma Physics Laboratory (GTS); Researcher Yong Xiao and Prof. Zhihong Lin from the University of California, Irvine (GTC); Julian Cummings at the California Institute of Technology; and Seung-Hoe and Prof. C. S. Chang at New York University (XGC). This project is sponsored by ORNL, Georgia Tech, The Scientific Data Management Center (SDM) at Lawrence Berkeley National Laboratory, and the U.S. Department of Defense. #### **ADIOS** contributors ANL: Rob Ross Georgia Tech: Hasan Abbasi, Jay Lofstead, Karsten Schwan, Fang Zheng, Matthew Wolf NCSU: Xiaosong Ma Northwestern University: Alok Choudhary, Wei Keng Liao, Chen Jin **ORNL**: Steve Hodson, Scott Klasky, Qing Gary Liu, Norbert Podhorszki, Steve Poole Rutgers University: Ciprian Docan, Manish Parashar SUN: Wang Di # 1 Introduction # 1.1 Goals As computational power has increased dramatically with the increase in the number of processors, input/output (IO) performance has become one of the most significant bottlenecks in today's high-performance computing (HPC) applications. With this in mind, ORNL and the Georgia Institute of Technology's Center for Experimental Research in Computer Systems have teamed together to design the Adaptive I/O System (ADIOS) as a componentization of the IO layer, which is scalable, portable, and efficient on different clusters or supercomputer platforms. We are also providing easy-to-use, high-level application program interfaces (APIs) so that application scientists can easily adapt the ADIOS library and produce science without diving too deeply into computer configuration and skills. #### 1.2 What Is ADIOS? ADIOS is a state-of-the-art componentization of the IO system that has demonstrated impressive IO performance results on leadership class machines and clusters; sometimes showing an improvement of more than 1000 times over well known parallel file formats. ADIOS is essentially an I/O componentization of different I/O transport methods. This feature allows flexibility for application scientists to adopt the best I/O method for different computer infrastructures with very little modification of their scientific applications. ADIOS has a suite of simple, easy-to-use APIs. Instead of being provided as the arguments of APIs, all the required metadata are stored in an external Extensible Markup Language (XML) configuration file, which is readable, editable, and portable for most machines. # 1.3 The Basic ADIOS Group Concept The ADIOS "group" is a concept in which input variables are tagged according to the functionality of their respective output files. For example, a common scientific application has checkpoint files prefixed with restart and monitoring files prefixed with diagnostics. In the XML configuration file, the user can define two separate groups with tag names of adios-group as "restart" and "diagnostic." Each group contains a set of variables and attributes that need to be written into their respective output files. Each group can choose to have different I/O transport methods, which can be optimal for their I/O patterns. # 1.4 Other Interesting Features of ADIOS ADIOS contains a new self-describing file format, BP. The BP file format was specifically designed to support delayed consistency, lightweight data characterization, and resilience. ADIOS also contains python scripts that allow users to easily write entire "groups" with the inclusion of one include statement inside their Fortran/C code. Another interesting feature of ADIOS is that it allows users to use multiple I/O methods for a single group. This is especially useful if users want to write data out to the file system, simultaneously capturing the metadata in a database method, and visualizing with a visualization method. The read API enables reading arbitrary subarrays of variables in a BP file and thus variables written out from N processor can be read in on arbitrary number of processors. ADIOS also takes care of the endianness problem at converting to the reader's architecture automatically at reading time. Matlab reader is included in the release while the VisIt parallel interactive visualization software can read BP files too (from version 1.13). ADIOS is fully supported on Cray XT and IBM BlueGene/P computers as well as on Linux clusters. #### 1.5 Future ADIOS 2.0 Goals One of the main goals for ADIOS 2.0 is to produce faster reads via indexing methods. Another goal is to provide more advanced data types via XML in ADIOS so that it will be compatible with F90/c/C++ structures/objects. We will also work on the following advanced topics for ADIOS 2.0: - A link to an external database for provenance recording. - Autonomics through a feedback mechanism from the file system to optimize I/O performance. For instance, ADIOS can be adaptively changed from a synchronous to an asynchronous method or deciding when to write restart to improve I/O performance. - A staging area for data querying, analysis, and in situ visualization. # 2 Installation #### 2.1 Obtaining ADIOS You can download the latest version from the following website ``` http://www.nccs.gov/user-support/adios ``` #### 2.2 Quick Installation To get started with ADIOS, the following steps can be used to configure, build, test, and install the ADIOS library, header files, and support programs. ``` cd trunk/ ./configure -prefix=<install-dir> --with-mxml=<mxml-location> make make install ``` Note: There is a runconf batch script in the trunk set up for our machines. Studying it can help you setting up the appropriate environment variables and configure options for your system. #### 2.2.1 Linux cluster The following is a snapshot of the batch scripts on Ewok, an Intel-based Infiniband cluster running Linux: #### 2.2.2 Cray XT4 To install ADIOS on a Cray XT4, the right compiler commands and configure flags need to be set. The required commands for ADIOS installation on Jaguar are as follows: #### 2.2.3 Support for Matlab Matlab requires ADIOS be built with the GNU C compiler. It also requires relocatable codes, so you need to add the -fPIC flag to CFLAGS before configuring ADIOS. The matlab reader is not built automatically at make and is not installed with ADIOS. You need to compile it with Matlab's MEX compiler after the make and copy the files manually to somewhere where Matlab can see them. cd tools/matlab make matlab # 2.3 ADIOS Dependencies # 2.3.1 Mini-XML parser (required) The Mini-XML library is used to parse XML configuration files. Mini-XML can be downloaded from http://www.minixml.org/software.php # 2.3.2 MPI and MPI-IO (required) MPI and MPI-IO is required for the ADIOS 1.0 release. Currently, most large-scale scientific applications rely on the Message Passing Interface (MPI) library to implement communication among processes. For instance, when the Portable Operating System Interface (POSIX) is used as transport method, the rank of each processor in the same communication group, which needs to be retrieved by the certain MPI APIs, is commonly used in defining the output files. MPI-IO can also be considered the most generic I/O library on large-scale platforms. # 2.3.3 Fortran90 compiler (optional) The Fortran 90 interface and example codes are compiled only if there is an f90 compiler available. By default it is required but you can disable it with the option --disable-fortran. #### 2.3.4 Serial NetCDF-3 (optional) The bp2ncd converter utility to NetCDF format is built only if NetCDF is available. Currently ADIOS uses the NetCDF-3 library. Use the option --with-netcdf=<path> or ensure that the NETCDF_DIR environment variable is set before configuring ADIOS. # 2.3.5 Serial HDF5 and NetCDF (optional) The bp2h5 converter utility to HDF5 format is built only if a HDF5 library is available. Currently ADIOS uses the 1.6 version of the HDF5 API but it can be built and used with the 1.8.x version of the HDF5 library too. Use the option --with-hdf5=<path> or ensure that the HDF5_DIR environment variable is set before configuring ADIOS. We will continue to work on the parallelized converters, which will require PHDF5 and PnetCDF. #### 2.3.6 PHDF5 (optional) The transport method writing files in the Parallel HDF5 format is built only if a parallel version of the HDF5 library is (also) available. You need to use the option --with-phdf5=<path> to build this transport method. Note that if you build this transport method, ADIOS will depend on PHDF5 when you link any application with ADIOS even if you the application does not intend to use this method. # 2.3.7 Read-only installation If you just want the read API to be compiled (for example, on Mac OSX) for reading BP files, use the --disable-write option. #### 2.4 Full Installation The following list is the complete set of options that can be used with configure to build ADIOS and its support utilities: #### Some influential environment variables are lists below: ``` CC C compiler command CFLAGS C compiler flags LDFLAGS linker flags, e.g. -L<lib dir> if you have libraries in a nonstandard directory <lib dir> CPPFLAGS C/C++ preprocessor flags, e.g. -I<include dir> if you have headers in a nonstandard directory <include dir> CPP C preprocessor CXX C++ compiler command CXXFLAGS C++ compiler flags FC Fortran compiler command FCFLAGS Fortran compiler flags CXXCPP C++ preprocessor F77 Fortran 77 compiler command FFLAGS Fortran 77 compiler flags MPICC MPI C compiler command MPIFC MPI Fortran compiler command ``` #### 3 ADIOS Write API As mentioned earlier, ADIOS writing is comprised of two parts: the XML configuration file and APIs. In this section, we will explain the functionality of the writing API in detail and how
they are applied in the program. # 3.1 Write API Description #### 3.1.1 Introduction ADIOS provides both Fortran and C routines. All ADIOS routines and constants begin with the prefix "adios_" . For the remainder of this section, only the C versions of ADIOS APIs are presented. The primary differences between the C and Fortran routines is that error codes are returned in a separate argument for Fortran as opposed to the return value for C routines. A unique feature of ADIOS is group implementation, which is constituted by a list of variables and associated with individual transport methods. This flexibility allows the applications to make the best use of the file system according to its own different I/O patterns. #### 3.1.2 ADIOS-required functions This section contains the basic functions needed to integrate ADIOS into scientific applications. ADIOS is a lightweight I/O library, and there are only seven required functions from which users can write scalable, portable programs with flexible I/O implementation on supported platforms: ``` adios_init—initialize ADIOS and load the configuration file adios_open—open the group associated with the file adios_group_size—pass the group size to allocate the memory adios_write—write the data either to internal buffer or disk adios_read—associate the buffer space for data read into adios_close—commit write/read operation and close the data adios_finalize—terminate ADIOS ``` You can add functions to your working knowledge incrementally without having to learn everything at once. For example, you can achieve better I/O performance on some platforms by simply adding the asynchronous functions adios_start_calculation, adios_end_calculation, and adios_end_iteration to your repertoire. These functions will be detailed below in addition to the seven indispensable functions. The following provides the detailed descriptions of required APIs when users apply ADIOS in the Fortran or C applications. #### **3.1.2.1** adios init This API is required only once in the program. It loads XML configuration file and establishes the execution environment. Before any ADIOS operation starts, adios_init is required to be called to create internal representations of various data types and to define the transport methods used for writing. ``` int adios_init (const char *xml_fname) Input: xml_fname - string containing the name of the XML configuration file Fortran example: call adios_init ("config.xml", ierr) ``` #### *3.1.2.2 adios open* This API is called whenever a new output file is opened. adios_open, corresponding to fopen (not surprisingly), opens an adios-group given by group name and associates it with one or a list of transport methods, which can be identified in future operations by the File structure whose pointer is returned as fd p. The group name should match the one defined in the XML file. The I/O handle fd p prepares the data types for the subsequent calls to write data using the io_handle. The third argument, file name, is a string representing the name of the file. As the last argument, mode is a string containing a file access mode. It can be any of these three mode specifiers: "r," "w," or "a." Currently, ADIOS supports three access modes: "write or create if file does not exist," "read." and "append file." The call opens the file only if no coordination is needed among processes for transport methods that the users have chosen for this adios_group, such as POSIX method. Otherwise, the actual file will be opened in adios_group_size based on the provided argument comm, which will be examined in Sect. 4.1.2.3. As the last argument, we pass the pointer of coordination communicator down to the transport method layer in ADIOS. This communicator is required in MPI-IO-based methods such as collective and independent MPI-IO. # 3.1.2.3 adios group size This function passes the size of the group to the internal ADIOS transport structure to facilitate the internal buffer management and to construct the group index table. The first argument is the file handle. The second argument is the size of the payload for the group opened in the adios_open routine. This value can be calculated manually or through our python script. It does not affect read operation because the size of the data can be retrieved from the file itself. The third argument is the returned value for the total size of this group, including payload size and the metadata overhead. The value can be used for performance benchmarks, such as I/O speed. ``` int adios_group_size (int64_t * fd_p, uint64_t group_size, uint64_t * total_size) Input: fd_p—pointer to the internal file structure group_size—size of data payload in bytes to be written out. If there is an integer 2 × 3 array, the payload size is 4*2*3 (4 is the size of integer) output: total_size—the total sum of payload and overhead, which includes name, data type, dimensions and other metadata) ``` # Fortran example: call adios_group_size (handle, groupsize, totalsize, ierr) #### 3.1.2.4 adios write The adios_write routine submits a data element var for writing and associates it with the given var_name, which has been defined in the adios group opened by adios_open. If the ADIOS buffer is big enough to hold all the data that the adios group needs to write, this API only copies the data to buffer. Otherwise, adios_write will write to disk without buffering. Currently, adios_write supports only the address of the contiguous block of memory to be written. In the case of a noncontiguous array comprising a series of subcontiguous memory blocks, var should be given separately for each piece. In the next XML section, we will further explain that <code>var_name</code> is the value of attribute "name" while <code>var</code> is the value of attribute "gwrite," both of which are defined in the corresponding <code>var></code> element inside adios_group in the XML file. By default, it will be the same as the value of attribute "name" if "gwrite" is not defined. #### 3.1.2.5 adios read The write API contains a read function (historically, the first one) that uses the same transport method and the xml config file to read in data. It works only on the same number of processes as the data was written out. Typically, checkpoint/restart files are written and read on the same number of processors and this function is the simplest way to read in data. However, if you need to read in on a different number of processors, or you do not want to carry the xml config file with the reading application, you should use the newer and more generic read API discussed in Section 6. Similar to adios_write, adios_read submits a buffer space var for reading a data element into. This does NOT actually perform the read. Actual population of the buffer space will happen on the call to adios_close. In other words, the value(s) of var can only be utilized after adios_close is performed. Here, var_name corresponds to the value of attribute "gread" in the <var> element declaration while var is mapped to the value of attribute "name." By default, it will be as same as the value of attribute "name" if "gread" is not defined. #### 3.1.2.6 adios close The adios_close routine commits the writing buffer to disk, closes the file, and releases the handle. At that point, all of the data that have been copied during adios_write will be sent as-is downstream. If the handle were opened for read, it would fetch the data, parse it, and populate it into the provided buffers. This is currently hard-coded to use posix I/O calls. ``` int adios_close (int64_t * fd_p); Input: fd_p - pointer to the internal file structure Fortran example: call adios_close (handle, ierr) ``` #### 3.1.2.7 adios finalize The adios_finalize routine releases all the resources allocated by ADIOS and guarantees that all remaining ADIOS operations are finished before the code exits. The ADIOS execution environment is terminated once the routine is fulfilled. The proc_id parameter provides users the opportunity to customize special operation on proc_id—usually the ID of the head node. ``` int adios_finalize (int proc_id) ``` # Input: proc_id - the rank of the processe in the communicator or the userdefined coordination variable # Fortran example: call adios finalize (rank, ierr) #### 3.1.3 Nonblocking functions # 3.1.3.1 adios_end_iteration The adios_end_iteration provides the pacing indicator. Based on the entry in the XML file, it will tell the transport method how much time has elapsed in a transfer. # 3.1.3.2 adios_start_ calculation/ adios_end_calculation Together, adios_start_calculation and adios_end_calculation indicate to the scientific code when nonblocking methods should focus on engaging their I/O communication efforts because the process is mainly performing intense, standalone computation. Otherwise, the code is deemed likely to be communicating heavily for computation coordination. Any attempts to write or read during those times will negatively impact both the asynchronous I/O performance and the interprocess messaging. # 3.1.4 Other function One of our design goals is to keep ADIOS APIs as simple as possible. In addition to the basic I/O functions, we provide another routine listed below. # 3.1.4.1 adios_get_write_buffer The adios_get_write_buffer function returns the buffer space allocated from the ADIOS buffer domain. In other words, instead of allocating memory from free memory space, users can directly use the allocated ADIOS buffer area and thus avoid copying memory from the ADIOS buffer to a user-defined buffer. ``` int adios_get_write_buffer (int64_t fd_p, const char * var_name, uint64_t * size, void ** buffer) Input: fd_p - pointer to the internal File structure var_name - name of the variable that will be read ``` ``` size – size of the buffer to request output: buffer – initial address of read-in buffer for storing the data of var name ``` # 3.1.5 Create a first ADIOS program Figure 1 is a programming example that illustrates how to
write a double-precision array t and a double-precision array with size of NX into file called "test.bp," which is organized in BP, our native tagged binary file format. This format allows users to include rich metadata associated with the block of binary data as well the indexing mechanism for different blocks of data (see Chap. 5). ``` /*example of parallel MPI write into a single file */ #include <stdio.h> // ADIOS header file required #include "adios.h" int main (int argc, char *argv[]) int i, rank, NX; double t [NX]; // ADIOS variables declaration int64 t handle; uint 64 total size; MPI Comm comm = MPI COMM WORLD; MPI Init (&argc, &argv); MPI Comm rank (comm, &rank); // data initialization for (i=0; i<NX; i++) t[i] = i * (rank+1) + 0.1; // ADIOS routines adios init ("config.xml"); adios open (&handle, "temperature", "data.bp", "w",&comm); adios group size (handle, 4, total size); adios write (handle, "NX", &NX); adios write (handle, "temperature", t); adios close (handle); adios finalize (rank); MPI Finalize(); return 0; ``` Figure 1. ADIOS programming example. # 4 XML Config File Format #### 4.1 Overview XML is designed to allow users to store as much metadata as they can in an external configuration file. Thus the scientific applications are less polluted and require less effort to be verified again. First, we present the XML template. Second, we demonstrate how to construct the XML file from the user's own source code. Third, we note how to troubleshoot and debug the errors in the file. Abstracting metadata, data type, and dimensions from the source code into an XML file gives users more flexibility to annotate the arrays or variables and centralizes the description of all the data structures, which in return, allows I/O componentization for different implementation of transport methods. By cataloguing the data types externally, we have an additional documentation source as well as a way to easily validate the write calls compared with the read calls without having to decipher the data reorganization or selection code that may be interspersed with the write calls. It is useful that the XML name attributes are just strings. The only restrictions for their content are that if the item is to be used in a dataset dimension, it must not contain commas and must contain at least one non-numeric character. This is useful for incorporating expressions as various array dimensions elements. Figure 2 illustrates the corresponding XML configuration for the example we demonstrated in Figure 1. At a minimum, a configuration document must declare an adios-config element. It serves as a container for other elements; as such, it MUST be used as the root element. The expected children in any order would be adios-group, method, and buffer. The main elements of the xml file format are of the format <element-name attr1 attr2 ...> Figure 2. Example XML configuration # 4.2 adios-group The adios-group element represents a container for a list of variables that share the common I/O pattern as stated in the basic concepts of ADIOS in first chapter. In this case, the group domain division logically corresponds to the different functions of output in scientific applications, such as restart, diagnosis, and snapshot. Depending on the different applications, adios-group can occur as many times as is needed. #### 4.2.1 Declaration The following example illustrates how to declare an adios group inside an XML file. First we start with adios-group as our tag name, which is case insensitive. It has an indispensable attribute called "name," whose value is usually defined as a descriptive string indicating the function of the group. In this case, the string is called "restart," because the files into which this group is written are used as checkpoints. The second attribute "host-language" indicates the language in which this group's I/O operations are written. The value of attribute "coordination-communicator" is used to coordinate the operations on a shared file accessed by multiple processes in the same communicator domain. "Coordination-var" provides the ability to use the user-defined variable, for example mype, rather than an MPI communicator for file coordination. # <adios-group name="restart" host-language="C" coordination-communicator="comm" coordination-var="mype" time-index="iter"/> # Required: • name—containing a descriptive string to name the group #### Optional: - host-language—language in which the source code for group is written - coordination-communicator—MPI-IO writing to a shared file - coordination-var—coordination variables for non-MPI methods, such as Datatap method - time-index—time attribute variable #### 4.2.2 Variables The nested variable element "var" for adios_group, which can be either an array or a primitive data type, is determined by the dimension attribute provided. #### 4.2.2.1 Declaration The following is an example showing how to define a variable in the XML file. ``` <var name="z-plane ion particles" gwrite="zion" gread="zion_read" type="adios_real" dimensions="7,mimax" read="yes"/> ``` #### 4.2.2.2 Attribute list The attributes associated with var element as follows: #### Required: - name the string name of variable stored in the output file - type the data type of the variable ## Optional: - gwrite the value will be used in the python scripts to generate adios_write routines; the default value will be the same as attribute *name* if gwrite is not defined. - gread the value will be used in the python scripts to generate adios_read routines' the default value will be the same as attribute *name* if gread is not defined. - path HDF-5-style path for the element or path to the HDF-5 group or data item to which this attribute is attached. The default value is "/". - dimensions a comma-separated list of numbers and/or names that correspond to integer var elements determine the size of this item. If not specified, the variable is scalar. - read value is either *yes* or *no*; in the case of no, the adios_read routine will not be generated for this var entry. If undefined, the default value will be yes. #### 4.2.3 Attributes The attribute element for adios_group provides the users with the ability to specify more descriptive information about the variables or group. The attributes can be defined in both static or dynamic fashions. #### 4.2.3.1 Declaration The static type of attributes can be defined as follows: ``` <attribute name="experimental date" path="/zion" value="Sep-19-2008" type="adios_real"/> ``` If an attribute has dynamic value that is determined by the runtime execution of the program, it can be specified as follows: ``` <attribute name="experimental date" path="/zion" var="time"/> ``` where var "time" need to be defined in the same adios-group. #### 4.2.3.2 Attribute list # Required: - name name of the attribute - path hierarchical path inside the file for the attribute - value attribute has static value of the attribute, mutually exclusive with the attribute *var* - type string or numeric type, paired with attribute *value*, in other words,, mutually exclusive with the attribute *var* also - var attribute has dynamic value that is defined by a variable in *var* #### 4.2.4 Gwrite/src The element <Gwrite/src> is unlike <var> or <attribute>, which are parsed and stored in the internal file structure in ADIOS. The element <gwrite> only affects the execution of python scripts (see Chap. 10). Any content (usually comments, conditional statements, or loop statements) in the value of attribute "src" is copied identically into generated pre-processing files. Declaration ``` <gwrite src=" "/> ``` #### Required: • src - any statement that needs to be added into the source code. This code must will be inserted into the source code, and must be able to be compiled in the host language, C or Fortran. #### 4.2.5 Global arrays Global-bounds is an optional nested element for adios-group. It specifies the global space and offsets within that space for the enclosed variable elements. In the case of writing to a shared file, the global-bounds information is recorded in BP file and can be interpreted by converters or other postprocessing tools or used to write out either HDF5 or NetCDF files by using PHDF5 or the PnetCDF method. #### 4.2.6 Time-index ADIOS allows a dataset to be expanded in the space domain given by global bounds and in time domain. It is very common for scientific applications to write out a monitoring file at regular intervals. The file usually contains a group of time-based variables that have undetermined dimensional value on the time axis. ADIOS is Similar to NetCDF in that it accumulates the time-index in terms of the number of records, which theoretically can be added to infinity. If any of variables in an adios group are time based, they can be marked out by adding the time-index variable as another dimension value. #### 4.2.6.1 Declaration Required: - dimensions the dimension of global space - offsets the offset of the data set in global space Any variables used in the global-bounds element for dimensions or offsets declaration need to be defined in the same adios-group as either variables or attributes. For detailed global arrays use, see the example illustrated in Section 11.8. Changing I/O Without Changing Source: The method element provides the hook between the adios-group and the transport methods. The user employs a different transport method simply by changing the method attribute of the method element. If more than one method element is provided for a given group, each element will be invoked in the order specified. This neatly gives triggering opportunities for workflows. To trigger a workflow once the analysis data set has been written to disk, the user makes two element entries for the analysis adiosgroup. The first indicates how to write to disk, and the second performs the trigger for the workflow system. No recompilation, relinking, or any other code changes are required for
any of these changes to the XML file. #### 4.2.7 Declaration The transport element is used to specify the mapping of an I/O transport method, including optional initialization parameters, to the respective adios-group. There are two major attributes required for the method element: ``` <transport group="restart" method="MPI" ``` ``` priority="1" iteration="100"/> ``` # Required: - group corresponds to an adios-group specified earlier in the file. - method a string indicating a transport method to use with the associated adios-group # Optional: - priority– a numeric priority for the I/O method to better schedule this write with others that may be pending currently - base-path-the root directory to use when writing to disk or similar purposes - iterations– a number of iterations between writes of this group used to gauge how quickly this data should be evacuated from the compute node #### 4.2.8 Methods list As the componentization of the IO substrate, ADIOS supports a list of transport methods, described in Section 5: - NULL - POSIX - MPI-IO - MPI-CIO - MPI-STRIPE - PHDF5 - ADAPTIVE (as research method, not published in 1.0) - DATATAP (as research method, not published in 1.0) #### 4.3 Buffer specification The buffer element defines the attributes for internal buffer size and creating time that apply to the whole application (Figure 3). The attribute allocate-time is identified as being either "now" or "oncall" to indicate when the buffer should be allocated. An "oncall" attribute waits until the programmer decides that all memory needed for calculation has been allocated. It then calls upon ADIOS to allocate buffer. There are two alternative attributes for users to define the buffer size: MB and free-memory-percentage. #### 4.3.1 Declaration ```
<buffer size-MB="100"
allocate-time="now" /> ``` # Required: - size-MB the user-defined size of buffer in megabytes. ADIOS can at most allocate from compute nodes. It is exclusive with free-memory-percentage. - free-memory percentage the user-defined percentage from 0 to 100% of freememory available on the machine. It is exclusive with size-MB. - allocate-time indicates when the buffer should be allocated # 4.4 An Example XML file Figure 3. Example XML file for time allocation. # 5 Transport methods Because of the time it can take to move data from one process to another or to write and read data to and from a disk, it is often advantageous to arrange the program so that some work can be done while the messages are in transit. So far, we have used non-blocking operations to avoid waiting. Here we describe some details for arranging a program so that computation and I/O can take place simultaneously. # 5.1 Synchronous methods #### 5.1.1 **NULL** The ADIOS NULL method allows users to quickly comment out an ADIOS group by changing the transport method to "NULL," users can test the speed of the routine by timing the output against no I/O. This is especially useful when working with asynchronous methods, which take an indeterminate amount of time. Another useful feature of this I/O is that it quickly allows users to test out the system and determine whether bugs are caused by the I/O system or by other places in the codes. #### **5.1.2 POSIX** The simplest method provided in ADIOS just does binary POSIX I/O operations. Currently, it does not support shared file writing or reading and has limited additional functionality. The main purpose for the POSIX I/O method is to provide a simple way to migrate a one-file-per-process I/O routine to ADIOS and to test the results without introducing any complexity from MPI-IO or other I/O methods. Performance gains just by using this transport method are likely due to our aggressive buffering for better streaming performance to storage. The buffering method writes out files in BP format, which is a compact, self-describing format. Additional features may be added to the ADIOS POSIX transport method over time. a new transport method with a related name, such as POSIX-ASCII, may be provided to perform I/O with additional features. The POSIX-ASCII example would write out a text version of the data formatted nicely according to some parameters provided in the XML file. #### 5.1.3 MPI-IO Many large-scale scientific simulations generate a large amount of data, spanning thousands of files or datasets. The use of MPI-IO reduces the amount of files and thus is helpful for data management, storage, and access. The original MPI-IO method was developed based on our experiments with generating the better MPI-IO performance on the ORNL Jaguar machine. Many of the insights have helped us achieve excellent performance on both the Jaguar XT4 machine and on the other clusters. Some of the key insights we have taken advantage of include artificially serialized MPI_File_open calls and additional timing delays that can achieve reduced delays due to metadata server (MDS) conflicts on the attached Lustre storage system. The adapted code takes full advantage of NxM grouping through the coordination-communicator. This grouping generates one file per coordinationcommunicator with the data stored sequentially based on the process rank within the communicator. Figure 4 presents in the example of GTC code, 32 processes in the same Toroidal zone write to one integrated file. Additional serialization of the MPI File open calls is done using this communicator as well because each process may have a different size data payload. Rank 0 calculates the size that it will write, calls MPI File open, and then sends its size to rank 1. Rank 1 listens for the offset to start from, adds its calculated size, does an MPI_File_open, and sends the new offset to rank 2. This continues for all processes within the communicator. Additional delays for performance based on the number of processes in the communicator and the projected load on the Lustre MDS can be used to introduce some additional artificial delays that ultimately reduce the amount of time the MPI File open calls take by reducing the bottleneck at the MDS. An important fact to be noted is that individual file pointers are retrieved by MPI_File_open so that each process has its own file pointer for file seek and other I/O operations. Figure 4. Server-friendly metadata approach: offset the create/open in time We built the MPI-IO transport method, mainly with Lustre in mind because it is the primary parallel storage service we have available. However, other file -system -specific tunings are certainly possible and fully planned as part of this transport method system. For each new file system we encounter, a new transport method implementation tuned for that file system, and potentially that platform, can be developed without impacting any of the scientific code. The MPI-IO transport method for Lustre is the most mature, fully featured, and well tested. We recommend to anyone creating a new transport method that they study it as a model of full functionality and some of the advantages that can be made through careful management of the storage resources. #### 5.1.4 MPI-CIO MPI-IO defines a set of portable programming interfaces that enable multiple processes to have concurrent access to shared files [1]. It is often used to store and retrieve structured data in their canonical order. The interfaces are split into two types: collective I/O and independent I/O. Collective functions require all processes to participate. Independent I/O, in contrast, requires no process synchronization. Collective I/O enables process collaboration to rearrange I/O requests for better performance [2,3]. The collective I/O method in ADIOS first defines MPI fileviews for all processes based on the data partitioning information provided in the XML configuration file. ADIOS also generates MPI-IO hints, such as data sieving and I/O aggregators, based on the access pattern and underlying file system configuration. The hints are supplied to the MPI-IO library for further performance enhancement. The syntax to describe the data-partitioning pattern in the XML file uses the <global-bounds dimensions offsets> tag, which defines the global array size and the offsets of local subarrays in the global space. The global-bounds element contains one or more nested var elements, each specifying a local array that exists within the described dimensions and offset. Multiple global-bounds elements are permitted, and strictly local arrays can be specified outside the context of the global-bounds element. As with other data elements, each of the attributes of the global-bounds element is provided by the adios_write call. The dimensions attribute is specified by all participating processes and defines how big the total global space is. This value must agree for all nodes. The offset attribute specifies the offset into this global space to which the local values are addressed. The actual size of the local element is specified in the nested var element(s). For example, if the global bounds dimension were 50 and the offset were 10, then the var(s) nested within the global-bounds would all be declared in a global array of 50 elements with each local array starting at an offset of 10 from the start of the array. If more than one var is nested within the global-bounds, they share the declaration of the bounds but are treated individually and independently for data storage purposes. Currently this method is unfinished at the time of writing, but will be released in the next minor release in Q1 2010. #### 5.1.5 PHDF5 HDF5, as a hierarchical File structure, has been widely adopted for data storage in various scientific research fields. Parallel HDF5 (PHDF5) provides a series of APIs to perform the I/O operations in parallel from multiple processors, which dramatically improves the I/O performance of the sequential approach to read/write an HDF5 file. In order to make the difference in transport methods and file formats transparent to the end users, we provide a
mechanism that write/read an HDF5 file with the same schema by keeping the same common adios routines with only one entry change in the XML file. this method provides users with the capability to write out exactly the same HDF5 files as those generated by their original PHDF5 routines. Doing so allows for the same analysis tool chain to analyze the data. Currently, HDF5 supports two I/O modes: independent and Collective read or write, which can use either the MPI or the POSIX driver by specifying the dataset transfer property list in H5Dwrite function calls. In this release, only the MPI driver is supported in ADIOS; later on, both I/O drivers will be supported by changing the attribute information for PHDF5 method elements in XML. #### 5.1.6 PNetCDF Another widely accepted standard file format is called NetCDF, which is the most frequently used file format in the climate and weather research communities. In ADIOS 2.0, this method will be supported. #### 5.1.7 Other methods ADIOS provides an easy plug-in mechanism for users or developers to design their own transport method. A step-by-step instruction for inserting a new I/O method is given in Section 12.1. Users are likely to choose the best method from among the supported or customized methods for the running their platforms, thus avoiding the need to verify their source codes due to the switching of I/O methods. #### 5.2 Asynchronous methods #### 5.2.1 MPI-AIO The initial implementation of the asynchronous MPI-IO method (MPI-AIO) is patterned after the MPI-IO method. Scheduled metadata commands are performed with the same serialization of MPI_Open calls as given in **Error! Reference source not found.** The degree of I/O synchronicity depends on several factors. First, the ADIOS library must be built with versions of MPI that are built with asynchronous I/O support through the MPI_File_iwrite, MPI_File_iread, and MPI_Wait calls. If asynchronous I/O is not available, the calls revert to synchronous (read blocking) behavior identical to the MPI-IO method described in the previous section. Another important factor is the amount of available ADIOS buffer space. In the MPI-IO method, data are transported and ADIOS buffer allocation is reclaimed for subsequent use with calls to adios_close (). In the MPI-AIO method, the "close" process can be deferred until buffer allocation is needed for new data. However, if the buffer allocation is exceeded, the data must be synchronously transported before the application can proceed. The deferral of data transport is key to effectively scheduling asynchronous I/O with a computation (to be implemented in version 2.0). In ADIOS version 1.0, the application explicitly signals that data transport must be complete with intelligent placement of the adios_close () call to indicate when I/O must be complete. Later versions of ADIOS will perform I/O between adios_begin_calculation and adios_end_calculation calls, and complete I/O on adios_end_iteration calls. This research module is not released in ADIOS 1.0. # 5.2.2 DataTap DataTap is an asynchronous data transport method built to ensure very high levels of scalability through server-directed I/O [7,8]. It is implemented as a request-read service designed to bridge the order-of-magnitude difference between available memories on the I/O partition compared with the compute partition. We assume the existence of a large number of compute nodes producing data (we refer to them as "DataTap clients") and a smaller number of I/O nodes receiving the data (we refer to them as "DataTap servers") (see Figure 5). Compute Node Performance buffer Application Performance buffer DataTap Server Figure 5. DataTap architecture Upon application request, the compute node marks up the data in PBIO [9] format and issues a request for a data transfer to the server. The server queues the request until sufficient receive buffer space is available. The major cost associated with setting up the transfer is the cost of allocating the data buffer and copying the data. However, this overhead is small enough to have little impact on the overall application runtime. When the server has sufficient buffer space, a remote direct memory access (RDMA) read request is issued to the client to read the remote data into a local buffer. The data are then written out to disk or transmitted over the network as input for further processing in the I/O Graph. We used the Gyrokinetic Turbulence Code (GTC) as an experimental tested for the DataTap transport. GTC is a particle-in-cell code for simulating fusion within tokamaks, and it is able to scale to multiple thousands of processors. In its default I/O pattern, the dominant I/O cost is from each processor writing out the local particle array into a file. Asynchronous I/O reduces this cost to just a local memory copy, thereby reducing the overhead of I/O in the application. This research module is not released in ADIOS 1.0. # 5.2.3 Decoupled and Asynchronous Remote Transfers (DART) DART is an asynchronous I/O transfer method within ADIOS that enables low-overhead, high-throughput data extraction from a running simulation. DART consists of two main components: (1) a DARTClient module and (2) a DARTServer module. Internally, the DART system uses RDMA to implement communication, coordination, and data transport between the DARTClient and the DARTServer modules. The DARTClient module is a light library that implements the asynchronous I/O API. It integrates with the ADIOS layer by extending the generic ADIOS data transport hooks. It uses the ADIOS layer features to collect and encode the data written by the application into a local transport buffer. Once it has collected data from a simulation, DARTClient notifies the DARTServer through a coordination channel that it has data available to send out. DARTClient then returns and allows the application to continue its computations while data are asynchronously extracted by the DARTServer. The DARTServer module is a stand-alone service that runs independently of the simulation. It typically runs on dedicated I/O nodes, and transfers data from the DARTClients and to remote sites (e.g., a remote a storage system such as the Luster file system. One instance of the DARTServer can service multiple DARTClients instances in parallel. Further, the server can run in cooperative mode (i.e., multiple instances of the server cooperate to service the clients in parallel and to balance load). The DARTServer receives notification messages from the clients, schedules the requests, and initiates the data transfers from the clients in parallel. The server schedules and prioritizes the data transfers while the simulation is computing in order to overlap data transfers with computations, to maximize data throughput, and to minimize the overhead on the simulation. This research module is not released in ADIOS 1.0. #### 6 ADIOS Read API #### 6.1 Introduction We can read in any variable and any sub-array of a variable with the read API as well as the attributes. There were three design choices when creating this API: 1. Groups in the BP files are handled separately Most BP files contain a single group and the variables and attributes in that group have their paths so it looks like they are organized into a hierarchy. If a BP file contains more than one groups, the second group can have a variable with the same path and name as a variable in the first group. We choose not to add the name of the groups to the root of all paths because that is inconvenient for the majority of the BP files containing a single group. 2. Dimensions of arrays are reported differently for C and Fortran When reading from a different language than writing, the storage order of the dimensions is the opposite. Instead of transposing multidimensional arrays in memory to order the data correctly at read time, simply the dimensions are reported reversed. 3. The C API returns structures filled with information while the Fortran API returns information in individual arguments Since the BP file format is metadata rich, and the metadata is immediately accessible in the footer of the file, we can have an easy to use API with few functions. The open function returns information on the number of elements and timesteps and the list of groups in the file. The group open returns the list of variables and attributes. The inquiry of a variable returns not just the type and dimensionality of a variable but also the global minimum and maximum of it without reading in the content of the variable from the file. The read API library has two versions. The MPI version should be used in parallel programs. Only the rank=0 process reads the footer of the file and broadcasts it to the other processes in adios_fopen(). File access is handled through MPI-IO functions. Sequential programs can use any of the two versions but if you do not want dependency on MPI, link your program with the non-MPI version, which uses POSIX I/O functions. In this case, you need to compile your code with the -D_NOMPI option. There is no difference in performance or functionality in the two versions (in sequential applications). Note that the write API contains the adios_read() function, which is useful to read in data from the same number of processors as the data was written from, like handling checkpoint/restart data (see Section 3.1.2.5.). However, if you need to read in from a different number of processors or to read in only a subset of an array variable, you need to use this read API. # 6.2 Read C API description The sequence of reading in a variable from the BP file is - open file - open a group - inquiry the variable to get type and dimensions - allocate memory for the variable - read in variable (whole or part of it) - free varinfo data structure - close group - close file Example codes using the C API are - examples/C/read_all/read_all.c - examples/C/global-array/adios_read_global # **6.2.1** adios_errmsg / adios_errno ``` int
adios_errno char * adios_errmsg() ``` If an error occurrs during the call of a C api function, it either returns NULL (instead of a pointer to an allocated structure) or a negative number. It also sets the integer <code>adios_errno</code> variable (the negative return value is actually -1 times the error value). Moreover, it prints the error message into an internal buffer, which can be retrieved by <code>adios_errmsg()</code>. Note that adios_errmsg() returns the pointer to the internal buffer instead of duplicating the string, so refrain from writing anything into it. Also, only the last error message is available at any time. ``` 6.2.2 adios_fopen ``` ``` ADIOS FILE * adios fopen (const char * fname, MPI Comm comm) ``` #### ADIOS FILE is a struct of | uint64_t | fh; | File handler | |----------|---------------|---| | int | groups_count; | Number of adios groups in file | | int | vars_count; | Number of variables in all groups | | int | attrs_count; | Number of attributes in all groups | | int | tidx_start; | First timestep in file, usually 1 | | int | ntimesteps; | Number of timesteps in file.
There is always at least one timestep | | int | version; | ADIOS BP version of file format | | uint64_t | file_size; | Size of file in bytes | int endianness; 0: little endian, 1: big endian You do not need to care about this. char ** group_namelist; Names of the adios groups in the file (cf. groups_count) The array for the list of group names is allocated in the function and is freed in the close function. If you use the MPI version of the library, pass the communicator, which is the communicator of all processes that call the open function. Rank=0 process broadcasts the metadata to the other processes so that we avoid opening the file from many processes at once. If you use the non-MPI version of the library, just pass on an arbitrary integer value, which is not used at all. ``` 6.2.3 adios_fclose int adios fclose (ADIOS FILE *fp) ``` You are expected to close a file when you do not need it anymore. This function releases a lot of internal memory structures. ``` 6.2.4 adios_gopen / adios_gopen_byid ADIOS_GROUP * adios_gopen (ADIOS_FILE *fp, const char * grpname) ADIOS_GROUP * adios_gopen_byid (ADIOS_FILE *fp, int grpid) ``` You need to open a group to get access to its variables and attributes. You can open a group either by its name returned in the ADIOS_FILE struct's group_namelist list of strings or by its index, which is the index of its name in this list of names. You *can* have several groups open at the same time. ADIOS GROUP is a struct of ``` Group handler uint64 t gh; group index (0..ADIOS_FILE.groups_count-1) int grpid; Number of variables in this adios group int vars_count; char ** var_namelist; Variable names in a char* array int attrs_count; Number of attributes in this adios group Attribute names in a char* array char ** attr namelist; ADIOS_FILE * fp; pointer to the parent ADIOS_FILE struct ``` The arrays for the list of variable names and attribute name are allocated in the function and are freed in the group close function. ``` 6.2.5 adios_gclose int adios gclose (ADIOS GROUP *gp) ``` You need to close the group when you do not need it anymore. ``` 6.2.6 adios_inq_var / adios_inq_var_byid ADIOS_VARINFO * adios_inq_var (ADIOS_GROUP *gp, const char * varname) ADIOS_VARINFO * adios_inq_var_byid (ADIOS_GROUP *gp, int varid) ``` This function should be used if you want to discover the type and dimensionality of a variable or want to get the minimum/maximum values without reading in the data. You can refer to the variable with its name (full path) in the ADIOS_GROUP struct's var_namelist or by the index in that list. ADIOS_VARINFO structure is allocated in the function but there is no corresponding closing function, therefore user has to free the ADIOS_VARINFO* pointer yourself when you do not need it anymore by using the adios_free_varinfo() function. ## ADIOS_VARINFO is a struct of | uint64_t
int
int | grpid;
varid; | Group handler group index (0ADIOS_FILE.groups_count-1) variable index (0ADIOS_GROUP.var_count-1) | | | | |----------------------------|------------------|--|--|--|--| | enum ADIOS_DATATYPES type; | | | | | | | | | type of variable | | | | | int | ndim; | number of dimensions, 0 for scalars | | | | | uint64_t | * dims; | size of each dimension | | | | | int | timedim; | -1: variable has no timesteps in file, | | | | | | | >=0: which dimension is time | | | | | void * | value; | value of a scalar variable, NULL for array. | | | | | void * | gmin; | minimum value in an array variable. | | | | | | | For scalars, gmin = value. | | | | | void * | gmax; | maximum value of an array variable | | | | | | | (over all timesteps) | | | | | void * | mins; | minimum per each timestep | | | | | | | (array of timestep elements) | | | | | | | always = NULL in 1.0 | | | | | void * | maxs; | maximum per each timestep | | | | | | | always = NULL in 1.0 | | | | | | | The state of s | | | | Note that you can modify the ADIOS_GROUP's namelists because they are not used in the discovery of the variables. However, the index of the variable is the index of the variable's position in the original order of the list. If you sort this list for ordered printouts, you need to remember the original indices of the variables or to identify the variables by name. ``` 6.2.7 adios_free_varinfo void adios_free_varinfo (ADIOS_VARINFO *cp) ``` Frees up the ADIOS_VARINFO* structure returned by adios_inq_var(). This function is used to read in the content of a variable, or a subset of it. You need to allocate memory for receiving the data before calling this function. The subset (or the entire set) is defined by the *start* and *count* in each dimension. The *start* and *count* arrays must have as many elements as many dimensions the variable has. *Start* contains the starting offsets for each dimension and *count* contains the number of elements to read in a given dimension. If you want to read in the entire variable, *start* should be an array of zeros and *count* should equal to the dimensions of the variable. Note that *start* and *count* is related to the number of elements in each dimension, not the number of bytes needed for storage. When allocating the data array, multiply the total number of elements with the size of one element. If you need to be generic in this calculation, you can use the adios_type_size() function to get the size of one element of a given type. ``` 6.2.9 adios get attr/adios get attr byid int adios get attr (ADIOS GROUP * gp, const char * attrname, enum ADIOS DATATYPES * type, int * size, ** data) void * gp, int attrid, enum ADIOS DATATYPES * type, int * size, void ** data) ``` This function retrieves an attribute including its type, memory size and its value. An attribute can only be a scalar value or a string. Memory is allocated in the function to store the value. The allocated size is returned in the size argument. This function does not read the file usually. The attribute's value is stored in the footer and is already in the memory after the file is opened. However, an attribute can refer to a scalar (or string) variable too. In this case, this function calls adios_read_var internally, so the file will be accessed to read in that scalar. ``` 6.2.10 adios_type_to_string const char * adios_type_to_string (enum ADIOS_DATATYPES type) ``` This function returns the name of a given type. ``` 6.2.11 adios_type_size int adios_type_size(enum ADIOS_DATATYPES type, void *data) ``` This function returns the memory size of one data element of an adios type. If the type is adios_string, and the second argument is the string itself, it returns strlen(data)+1. For other types, *data* is not used and the function returns the size occupied by one element. ## 6.3 Read Fortran API description The Fortran API does not deal with the
structures of the C api rather it requires several arguments in the function calls. They are all implemented as subroutines like the write Fortran API and the last argument is an integer variable to store the error code output of each function (0 meaning successful operation). An example code can be found in the source distribution as tests/bp read/bp read f.F90. The most important thing to note is that some functions need integer*8 (scalar or array) arguments. Passing an integer*4 array from your code leads to fatal errors. Please, double check the arguments of the function calls. Due to the lack of structures and because the Fortran API does not allocate memory for them, you have to inquiry the file after opening it and to inquiry the group after opening it. You also have to inquiry an attribute to determine the memory size and allocate space for it before retrieving it. Where the API function returns a list of names (inquiry file or inquiry group), you have to provide enough space for them using the counts returned by the preceding open call. Here is the list of the Fortran subroutines. The GENERIC word indicates that you can use that function with any data type at the indicated argument. Since Fortran90 does not allow defining functions that can take any type of argument, we do not provide an F90 module for this API. The functions are actually defined in C and due to the lack of compiler checking, you can pass any type of array or variable where a GENERIC array is denoted. ``` subroutine adios_errmsg (msg) character(*), intent(out) :: msg end subroutine ``` ``` subroutine adios fopen (fp, fname, comm, groups count, err) integer*8, intent(out) :: fp character(*), intent(in) :: fname integer, intent(in) :: comm intent(out) :: groups_count intent(out) :: err integer, integer, end subroutine subroutine adios fclose (fp, err) integer*8, intent(in) :: fp integer, intent(out) :: err end subroutine subroutine adios_inq_file (fp, vars_count, attrs count, tstart, ntsteps, gnamelist, err) integer*8, intent(in) :: fp intent(out) :: vars_count integer, intent(out) :: attrs count integer, integer, intent(out) :: tstart intent(out) :: ntsteps integer, character(*), dimension(*), intent(inout) :: gnamelist integer, intent(out) :: err end subroutine subroutine adios_gopen (fp, gp, grpname, vars_count, attrs count, err) integer*8, intent(in) :: fp integer*8, intent(out) :: qp character(*), intent(in) :: grpname intent(out) :: vars count integer, intent(out) :: attrs count integer, intent(out) :: err integer, end subroutine subroutine adios gclose (gp, err) integer*8, intent(in) :: gp integer, intent(out) :: err end subroutine subroutine adios_inq_group (gp, vnamelist, anamelist, err) integer*8, intent(in) :: gp character(*), dimension(*), intent(inout) :: vnamelist character(*), dimension(*), intent(inout) :: anamelist integer, intent(out) :: err end subroutine subroutine adios inq var (gp, varname, vartype, ndim, dims, timedim, err) integer*8, intent(in) :: qp character(*), intent(in) :: varname integer, intent(out) :: vartype ``` ``` integer, intent(out) :: ndim integer*8, dimension(*), intent(out) :: dims integer, intent(out) :: timedim intent(out) :: err integer, end subroutine subroutine adios read var (gp, varname, start, count, data, read bytes) intent(in) :: gp integer*8, intent(in) :: varname character(*), integer*8, dimension(*), intent(in) :: start integer*8, dimension(*), intent(in) :: count GENERIC, dimension(*), intent(inout) :: data integer*8, intent(in) :: read bytes end subroutine subroutine adios get varminmax (gp, varname, value, gmin, gmax, mins, maxs, err) intent(in) :: gp integer*8, character(*), intent(in) :: varname intent(out) :: value GENERIC, GENERIC, intent(out) :: gmin GENERIC, intent(out) :: gmax GENERIC, dimension(*), intent(inout) :: mins GENERIC, dimension(*), intent(inout) :: maxs integer, intent(out) :: err end subroutine subroutine adios_inq_attr (gp, attrname, attrtype, attrsize, err) integer*8, intent(in) :: qp character(*), intent(in) :: attrname intent(out) :: attrtype integer, intent(out) :: attrsize integer, intent(out) :: err integer, end subroutine subroutine adios_get_attr_int1 (gp, attrname, attr, err) integer*8, intent(in) :: ap character(*), intent(in) :: attrname GENERIC, dimension(*), intent(inout) :: attr intent(out) :: err integer, end subroutine ``` #### 6.4 Compiling and linking applications In a C code, include the adios read.h header file. In a Fortran 90 code, you do not need to include anything. It is strongly recommended to double check the integer parameters because the read API expects integer*8 arguments at several places and providing an integer only can break your code and then debugging it proves to be very difficult. If you want to use the MPI version of the library, then link your (C or Fortran) application with -ladiosread. If you want to use the non-MPI version of the library, you need to compile your code with the -D_NOMPI option and link your application with -ladiosread_nompi. ## 7 BP file format #### 7.1 Introduction This chapter describes the file structure of BP, which is the ADIOS native binary file format, to aid in understanding ADIOS performance issues and how files convert from BP files to other scientific file formats, such as netCDF and HDF5. To avoid the file size limitation of 2 gigabytes by using a signed 32-bit offset within its internal structure, BP format uses an unsigned 64-bit datatype as the file offset. Therefore, it is possible to write BP files that exceed 2 gigabytes on platforms that have large file support. By adapting ADIOS read routines based on the endianness indication in the file footer, BP files can be easily portable across different machines (e.g., between the Cray-XT4 and BlueGene). To aid in data selection, we have a low-overhead concept of data characteristics to provide an efficient, inexpensive set of attributes that can be used to identify data sets without analyzing large data content. As shown in Figure 6, the BP format comprises a series of process groups and the file footer. The remainder of this chapter describes each component in detail and helps the user to better understand (1) why BP is a self-describing and metadatarich file format and (2) why it can achieve high I/O performance on different machine infrastructures. Figure 6. BP file structure #### 7.2 Footer One known limitation of the NetCDF format is that the file contents are stored in a header that is exactly big enough for the information provided at file creation. Any changes to the length of that data will require moving data. To avoid this cost, we choose to employ a foot index instead. We place our version identifier and the offset to the beginning of the index as the last few bytes of our file, making it simple to find the index information and to add new and different data to our files without affecting any data already written. #### 7.2.1 Version We reserve 4 bytes for the file version, in which the highest bit indicates endianness. Because ADIOS uses a fixed-size type for data, there is no need to store type size information in the footer. #### 7.2.2 Offsets of indices In BP format, we store three 8-byte file offsets right before the version word, which allows users or developers to quickly seek any of the index tables for process groups, variables, or attributes. #### **7.2.3** Indices #### 7.2.3.1 Characteristics Before we dive into the structures of the three index tables mentioned earlier, let's first take a look what characteristic means in terms of BP file format. To be able to make a summary inspection of the data to determine whether it contains the feature of greatest interest, we developed the idea of data characteristics. The idea of data characteristics is to collect some simple statistical and/or analytical data during the output operation or later for use in identifying the desired data sets. Simple statistics like array minimum and maximum values can be collected nearly for free as part of the I/O operation. Other more complex analytical measures like standard deviations or specialized measures particular to the science being performance by require more processing. As part of our BP format, we store these values not only as part of data payload, but also in our index. #### 7.2.3.2 PG Index table As shown in Figure 7, the process group (PG) index table encompasses the count and the total length of all the PGs as the first two entries. The rest of the tables contain a set of information for each PG, which contains the group name information, process ID, and time index. The Process ID specifies which process a group is written by. That process will be the rank value in the communicator if the MPI method is used. Most importantly, there is a file-offset entry for each PG, allowing a fast skip of the file in the unit of the process group. Figure 7. Group index table #### 7.2.3.3 Variables index table The variables index table is composed of the total count of variables in the BP file, the size of variables index table, and a list of variable records. Each record contains the size of the record and the basic metadata to describe the variable. As shown in Figure 8, the metadata include the name of the variable, the name of the group the variable is associated with, the data type of the variable, and a series of characteristic features. The structure of each characteristic entry contains an offset value, which is addressed to the certain occurrence of the variable in the BP file. For instance, if n processes write out the variable "d" per time step, and m iterations have been completed during the whole simulation, then the variable will be written $(m \times n)$ times in the BP file that is produced. Accordingly, there will be the same number of elements in the list of characteristics. In this way, we can quickly retrieve the single dataset for all time steps or any other selection of time steps. This flexibility and efficiency
also apply to a scenario in which a portion of records needs to be collected from a certain group of processes. Figure 8. Variables index table #### 7.2.3.4 Attributes index table Since an attribute can be considered to be a special type of variable, its index table in BP format is organized in the same way as a variables index table and therefore supports the same types of features mentioned in the previous sections. ## 7.3 Process Groups One of the major concepts in BP format is what is called "process group" or PG. The BP file format encompasses a series of PG entries and the BP file footer. Each process group is the entire self-contained output from a single process and is written out independently into a contiguous disk space. In that way, we can enhance parallelism and reduce coordination among processes in the same communication group. The data diagram in Figure 9 illustrates the detailed content in each PG. Figure 9. Process group structure #### 7.3.1 PG header #### 7.3.1.1 Unlimited dimension BP format allows users to define an unlimited dimension, which will be specified as the time-index in the XML file. Users can define variables having a dimension with undefined length, for which the variable can grow along that dimension. PG is a self-contained, independent data structure; the dataset in the local space per each time step is not reconstructed at the writing operations across the processes or at time steps. Theoretically, PGs can be appended to infinity; they can be added one after another no matter how many processes or time steps take place during the simulation. Thus ADIOS is able to achieve high I/O performance. #### 7.3.1.2 Transport methods One of the advantages of organizing output in terms of groups is to categorize all the variables based on their I/O patterns and logical relationships. It provides flexibility for each group to choose the optimized transport method according to the simulation environment and underlying hardware configuration or the transport methods used for a performance study without even changing the source code. In PG header structure, each entry in the method list has a method ID and method parameters, such as system-tuning parameters or underneath driver selection. #### 7.3.2 Vars list #### 7.3.2.1 Var header #### 7.3.2.1.1 Dimensions structure Internal to bp is sufficient information to recreate any global structure and to place the local data into the structure. In the case of a global array, each process writes the size of the global array dimensions, specifies the local offsets into each, and then writes the local data, noting the size in each dimension. On conversion to another format, such as HDF5, this information is used to create hyperslabs for writing the data into the single, contiguous space. Otherwise, it is just read back in and used to note where the data came from. In this way, we can enhance parallelism and reduce coordination. All of our parallel writes occur independently unless the underlying transport specifically requires collective operations. Even in those cases, the collective calls are only for a full buffer write (assuming the transport was written appropriately) unless there is insufficient buffer space. As shown in Figure 9, the dimension structure contains a time index flag, which indicates whether this variable has an unlimited time dimension. Var_id is used to retrieve the dimension value if the dimension is defined as variable in the XML file; otherwise, the rank value is taken as the array dimension. #### 7.3.2.2 Payload Basic statistical characteristics give users the advantage for quick data inspection and analysis. In Figure 9, redundant information about characteristics is stored along with variable payload so that if the characteristics part in the file footer gets corrupted, it can still be recovered quickly. Currently, only simple statistical traits are saved in the file, but the characteristics structure will be easily expanded or modified according to the requirements of scientific applications or the analysis tools. #### 7.3.3 Attributes list The layout of the attributes list (see Figure 10) is very similar to that of the variables. However, instead of containing dimensional structures and physical data load, the attribute header has an is_var flag, which indicates either that the value of the attribute is referenced from a variable by looking up the var_id in the same group or that it is a static value defined in the XML file. Figure 10. Attribute entry structure ## 8 Utilities ## 8.1 adios_lint We provide a verification tool, called adios_lint, which comes with ADIOS 1.0. It can help users to eliminate unnecessary semantic errors and to verify the integrity of the XML file. Use of adios_lint is very straightforward; enter the adios_lint command followed by the config file name. #### 8.2 bpls The bpls utility is used to list the contents of a BP file or to dump arbitrary subarrays of a variable. By default it lists the variables in the file including the type, name and dimensionality. A more detailed listing (-l option) provides the global minimum and maximum of each array and the value of each scalar. Note that the detailed listing does not have extra overhead of processing since this information is available in the footer of the BP file. Attributes can also be listed besides the variables with the –a option, and the full listing can be sorted by names with –t option. Name masks to list only a subset of the variables/attributes can be given like with the ls command or as regular expressions (with –e option). Since bpls is written in C, the order of dimensions is reported with row-major ordering, i.e., if Fortran application wrote an NxM 2D variable, bpls reports it as an MxN variable. Variables can be dumped with the -d option. A subset of a variable can be dumped by using start and count values for each dimension with -s and -c option, e.g. -s "10,20,30" -c "10,10,10" reads in a 10x10x10 sub-array of a variable starting from the (10,20,30) element. Indices start from 0. As in python, -1 denotes the last element of an array and negative values are handled as counts from backward. Thus, -s "-1,-1" -c "1,1" reads in the very last element of a 2D array, or -s "0,0" -c "1,-1" reads in one row of a 2D array. Or -s "1,1" -c "-2,-2" reads in the variable without the edge elements (row 0, colum 0, last row and last column). Time is handled as an additional dimension, i.e., if a 2D variable is written several times into the same BP file, bpls lists it as a 3D array with the time dimension being the first (slowest changing) dimension. In the example below, a 4 process application wrote a 4x4 array (each process wrote a 2x2 subset) with values from 0 to 15 once under the name /var/int_xy and 3 times under the name /var/int_xyt. ``` $ bpls -latv g_2x2_2x2_t3.bp File info: of groups: 1 of variables: 11 of attributes: 7 time steps: 3 starting from 1 ``` ``` file size: 779 KB bp version: 1 endianness: Little Endian Group genarray: integer /dimensions/X scalar = 4 integer /dimensions/Y scalar = 4 integer /info/nproc scalar = 4 /info/nproc/description attr = "Number of writers" string integer /info/npx scalar = 2 attr = "Number of processors string /info/npx/description in x dimension" integer /info/npy scalar = 2 string /info/npy/description attr = "Number of processors in y dimension" integer /war/int xy \{4, 4\} = 0 / 15 string /var/int xy/description attr = "2D array with 2D decomposition" \{3, 4, 4\} = 0 / 15 integer /var/int xyt /var/int xyt/description attr = "3D array with 2D decomposition with time in 3rd dimension" ``` Figure 11. bpls utility ## The content of /var/int_xy can be dumped with ## The "central" 2x2 subset of /var/int_xy can be dumped with ## The last element of /var/int_xyt for each timestep can be dumped with #### 8.3 bpdump The bpdump utility enables users to examine the contents of a bp file more closely to the actual BP format than with bpls and to display all the contents or selected variables in the format on the standard output. Each writing process' output is printed separately. It dumps the bp file content, including the indexes for all the process groups, variables, and attributes, followed by the variables and attributes list of individual process groups (see Figure 12). ``` bpdump [-d var|--dump var] <filename> ______ Process Groups Index: Group: temperature Process ID: 0 Time Name: Time: 1 Offset in File: 0 _____ Vars Index: Var (Group) [ID]: /NX (temperature) [1] Datatype: integer Vars Characteristics: 20 Offset(46) Value(10) Var (Group) [ID]: /size (temperature) [2] Datatype: integer Vars Characteristics: 20 Offset(77) Value(20) Var (Group) [ID]: /rank (temperature) [3] Datatype: integer Vars Characteristics: 20 Offset(110) Value(0) Var (Group) [ID]: /temperature (temperature) [4] Datatype: double Vars Characteristics: 20 Offset(143) Min(1.000000e-01) Max(9.100000e+00) Dims (l:g:o): (1:20:0,10:10:0) ______ Attributes Index: Attribute (Group) [ID]: /recorded-date (temperature) [5] Datatype: string Attribute Characteristics: 20 Value(Sep-19-2008) Offset(363) ``` Figure 12. bpdump utility ## 9 Converters To make BP files compatible with the popular file formats, we provide a series of converters to convert BP files to HDF5, NETCDF, or ASCII. As long as users give the required schema via the configuration file, the different converter tools currently in ADIOS have the features to translate intermediate BP files to the expected HDF5, NetCDF, or ASCII formats. ## 9.1 bp2h5 This converter, as indicated by its name, can convert BP files into HDF5 files. Therefore, the same postprocessing tools can be used to analyze or visualize the converted HDF5 files, which have the same data schema as the original ones. The converter can match the row-based or column-based memory layout for datasets inside the file based on which language the source codes are written in. If the XML file specifies global-bounds
information, the individual sub-blocks of the dataset from different process groups will be merged into one global the dataset in HDF file. #### 9.2 bp2ncd The bp2ncd converter is used to translate bp files into NetCDF files. In Chap. 5, we describe the time-index as an attribute for adios-group. If the variable is time-based, one of its dimensions needs to be specified by this time-index variable, which is defined as an unlimited dimension in the file into which it is to be converted. a NetCDF dimension has a name and a length. If the constant value is declared as a dimension value, the dimension in NetCDF will be named varname_n, in which varname is the name of the variable and n is the nth dimension for that variable. To make the name for the dimension value more meaningful, the users can also declare the dimension value as an attribute whose name can be picked up by the converter and used as the dimension name. Based on the given global bounds information in a BP file, the converter can also reconstruct the individual pieces from each process group and create the global space array in NetCDF. A final word about editing the XML file: the name string can contain only letters, numbers or underscores ("_"). Therefore, the attribute or variable name should conform to this rule. #### 9.3 bp2ascii Sometimes, scientists want one variable with all the time steps or want to extract two variables at the same time steps to and store the resulting data in ASCII format. The Bp2ascii converter tool allows users to accomplish those tasks. Bp2ascii bp_filename $-v \times 1 \dots \times n [-c/-r] -t m,n$ - -v specify the variables need to be printed out in ASCII file - -c -print variable values for all the time steps in column - -r print variable values for all the time steps in row - -t print variable values for time step m to n, if not defined, all the time steps will be printed out. # 9.4 Parallel Converter Tools Currently, all of the converters mentioned above can only sequentially parse bp files. We will work on developing parallel versions of all of the converters for improved performance of ADIOS 2.0. As a result, the extra conversion cost to translate bp into the expected file format can be unnoticeable compared with the file transfer time. ## 10 Group read/write process In ADIOS 1.0, we provide a python script, which takes a configuration file name as an input argument and produces a series of preprocessing files corresponding to the individual adios-group in the XML file. Depending on which language (C or FORTRAN) is specified in XML, the python script either generates files gwrite_groupname.ch and gread_groupname.ch for C or files with extension .fh for Fortran. These files contain the size calculation for the group and automatically print adios_write calls for all the variables defined inside adiosgroup. Using only one "#include filename.ch/filename.fh" statement in source code between the pair of adios open and adios close. Users either type the following command line or incorporate it into Makefie: ``` python gpp.py <config fname> ``` ## 10.1 Gwrite/gread/read Below are a few example of the mapping from var element to adios_write/read: In adios-group "weather", we have a variable declared in the following forms: <var name="temperature" gwrite="t" gread="t_read" type="adios_double" dimensions="NX"/> When the python command is executed, two files are produced, gwrite_weather.ch and gread_weather.ch. The gwrite_weather.ch command contains ``` adios_write (adios_handle, "temperature", t); while gread_weather.ch contains adios_read (adios_handle, "temperature", t_read). ``` 2) <var name="temperature" gwrite="t" gread="t_read" type="adios_double" dimensions="NX" read="no"/> In this case, only the adios_write statement is generated in gwrite_weather.ch. The adios_read statement is not generated because the value of attribute read is set to no. ``` 3) <var name="temperature" gread="t_read" type="adios_double" dimensions="NX" /> adios_write (adios_handle, "temperature", temperature) adios_read (adios_handle, "temperature", t_read). ``` 4) <var name="temperature" gwrite="t" type="adios_double" dimensions="NX" /> ``` adios_write (adios_handle, "temperature", t) adios read (adios handle, "temperature", temperature) ``` ## 10.2 Add conditional expression Sometimes, the adios_write routines are not perfectly written out one after another. There might be some conditional expressions or loop statements. The following example will show you how to address this type of issue via XML editing. Rerun the python command; the following statements will be generated in gwrite_weather.ch, ``` if (mype==0) { adios_write (adios_handle, "temperature", t) } ``` gread_weather.ch has same condition expression added. ## 10.3 Dependency in Makefile Since we include the header files in the source, the users need to include the header files as a part of dependency rules in the Makefile. ## 11 C Programming with ADIOS This chapter focuses on how to integrate ADIOS into the users' source code in C and how to write into separate files or a shared file from multiple processes in the same communication domain. These examples can be found in the source distribution under the <code>examples/C/manual</code> directory. In the following steps we will create programs that use ADIOS to write - a metadata-rich BP file per process - one large BP file with the arrays from all processes - N files from P processes, where N << P - the data of all processes as one global array into one file - a global-array over several timesteps into one file The strength of the componentization of I/O in ADIOS allows us to switch between the first two modes by selecting a different transport method in a configuration file and run the program without recompiling it. #### 11.1 Non-ADIOS Program The starting programming example, shown in Figure 13, writes a double-precision array t with size of NX into a separate file per process (the array is uninitialized in the examples). ``` #include <stdio.h> #include "mpi.h" #include "adios.h" int main (int argc, char ** argv) char filename [256]; rank: int NX = 10; int double t[NX]; FILE * fp: MPI Init (&argc, &argv); MPI_Comm_rank (MPI_COMM_WORLD, &rank); sprintf (filename, "restart_%5.5d.dat", rank); fp = open (filename, "w"); fwrite (&NX, sizeof(int), 1, fp); fwrite (t, sizeof(double), NX, fp); fclose (fp); MPI Finalize (); return 0: ``` Figure 13. Original program (examples/C/manual/1_nonadios_example.c). ``` $ mpirun -np 4 1_nonadios_example $ ls restart_* restart_00000.dat restart_00001.dat restart_00002.dat restart 00003.dat ``` #### 11.2 Construct an XML File In the example above, the program is designed to write a file for each process. There is a double-precision one-dimensional array called "t". We also need to declare and write all variables that are used for dimensions (i.e. NX in our example). Therefore, our configuration file is constructed as shown in **Error! Reference source not found.**Figure 14. Figure 14. Example config.xml file ## 11.3 Generate .ch file (s) The adios_group_size function and a set of adios_write functions can be automatically generated in gwrite_temperature.ch file by using the following python command (see Chap. 10): ``` gpp.py config.xml ``` The generated gwrite_temperature.ch file is given in **Error! Reference source not found.**Figure 15. ``` /* gwrite_temperature.ch */ ``` Figure 15. Example gwrite_temperature.ch file ## 11.4 POSIX transport method (P writers, P files) For our first program, we simply translate the program of Figure 13, so that all of the I/O operations are done with ADIOS routines. The POSIX method can be used to write out separate files for each processor in **Error! Reference source not found.** Figure 16. The changes to the original example are highlighted. We use the MPI_COMM_WORLD as a communicator only for the sake of the next example. The POSIX method does not communicate between the processes. ``` /*write Separate file for each process by using POSIX*/ #include <stdio.h> #include "mpi.h" #include "adios.h" int main (int argc, char ** argv) char filename [256]; int rank; int NX = 10; t[NX]; double /* ADIOS variables declarations for matching gwrite_temperature.ch */ adios err: int adios_groupsize, adios_totalsize; uint64 t adios handle; int64 t MPI_Comm * comm = MPI_COMM_WORLD; MPI_Init (&argc, &argv); MPI_Comm_rank (MPI_COMM_WORLD, &rank); sprintf (filename, "restart.bp"); adios_init ("config.xml"); adios open (&adios handle, "temperature", filename, "w", &comm); #include "gwrite temperature.ch" adios_close (adios_handle); adios_finalize (rank); MPI Finalize (); return 0; } ``` Figure 16. Example adios program to write P files from P processors (examples/C/manual/2_adios_write.c) The POSIX method appends the rank of the process (according to MPI_COMM_WORLD) to the name of the file (here restart.bp), so for example process 2 will write a file restart.bp.2. ## 11.5 MPI-IO transport method (P writers, 1 file) Based on the same group description in the configure file and the header file (.ch) generated by python script, we can switch among different transport methods without changing or recompiling the source code. One entry change in the config.xml file can switch from POSIX to MPI: <method group="temperature" method="MPI"/> The MPI communicator is passed as an argument of adios_open(). Because it is defined as MPI_COMM_WORLD in the posix example already, the program does not need to be modified or recompiled. There are several ways to verify the binary results. We can either choose bpdump to display the content of the file or use one of the converters (bp2ncd, bp2h5, or bp2ascii), to produce the user's preferred file format (NetCDF, HDF5 or ASCII, respectively) and use its dump utility to output the content in the standard output. Bpls cannot list the individual arrays written by the processes because the generic read API it uses does not support this (it can see only one
of them as the size of /temperature suggest in the listing above). It is suggested to use global arrays (see example below) to present the data written by many processes as one global array, which then can be listed and any slice of it can be read/dumped. This example, however, can be used for checkpoint/restart files where the application would only read in data from the same number of processes as it was written (see next example). The transparent switch between the POSIX and MPI methods allows the user choose the better performing method for a particular system without changing the source code. ## 11.6 Reading data from the same number of processors Now let's move to examples of how to read the data from BP or other files. Assuming that we still use the same configure file shown in Figure 14, the following steps illustrate how to easily change the code and xml file to read a variable. - 1. add another variable adios_buf_size specifying the size for read. - 2. call adios_open with "r" (read only) mode. - 3. Insert #include "gread_temperature.ch" ``` /*Read in data on same number of processors */ #include <stdio.h> #include "mpi.h" #include "adios.h" int main (int argc, char ** argv) { char filename [256]; int rank; NX = 10; int double t[NX]; /* ADIOS variables declarations for matching gread temperature.ch */ adios err: int adios_groupsize, adios_totalsize, adios_buf_size; uint64 t int64 t adios handle: MPI_Comm comm = MPI_COMM_WORLD; MPI Init (&argc, &argv); MPI_Comm_rank (MPI_COMM_WORLD, &rank); sprintf (filename, "restart.bp"); adios init ("config.xml"); adios_open (&adios_handle, "temperature", filename, "r", &comm); #include "gread_temperature.ch" adios close (adios handle); adios finalize (rank); MPI Finalize (); return 0: } ``` Figure 17. Read in data generated by 2_adios_write using gread_temperature.ch (examples/C/manual/3_adios_read.c) The gread_temperature.ch file generated by gpp.py is the following: ``` /* gread_temperature.ch */ adios_group_size (adios_handle, adios_groupsize, &adios_totalsize); adios_buf_size = 4; adios_read (adios_handle, "NX", &NX, adios_buf_size); adios_buf_size = NX; adios_read (adios_handle, "temperature", t, adios_buf_size); ``` Figure 18. Example of a generated gread_temperature.ch file ## 11.7 Writing to Shared Files (P writers, N files) As the number of processes increases to tens or hundreds of thousands, the amount of files will increase by the same magnitude if we use the POSIX method or a single shared file may be too large if we use the MPI method. In this example we address a scenario in which multiple processes write to N files. In the following example (Figure 19), we write out N files from P processes. This is achieved by creating a separate communicator for N subsets of the processes using MPI_Comm_split(). ``` #include <stdio.h> #include "mpi.h" #include "adios.h" int main (int argc, char ** argv) { filename [256]; char int rank, size; NX = 10: int N = 3; int double t[NX]; /* ADIOS variables declarations for matching gwrite_temperature.ch */ adios_err; int adios groupsize, adios totalsize; uint64 t int64_t adios_handle: MPI_Comm comm; /* int color, key; MPI Init (&argc, &argv); MPI_Comm_rank (MPI_COMM_WORLD, &rank); ``` ``` MPI Comm size (MPI COMM WORLD, &size); /* MPI_Comm_split partitions the world group into N disjointed subgroups, * the processes are ranked in terms of the argument key * a new communicator comm is returned for this specific grid configuration */ color = rank % N; kev = rank / N: MPI_Comm_split (MPI_COMM_WORLD, color, key, &comm); /* every P/N processes write into the same file * there are N files generated. sprintf (filename, "restart_%5.5d.bp", color); adios init ("config.xml"); adios_open (&adios_handle, "temperature", filename, "w", &comm); #include "gwrite temperature.ch" adios_close (adios_handle); adios finalize (rank); MPI_Finalize (); return 0; } ``` Figure 19. Example ADIOS program writing N files from P processors (N) The reconstructed MPI communicator comm is passed as an argument of the adios_open() call. Therefore, in this example, each file is written by the processes in the same communication domain. There is no need to change the XML file in this case because we are still using the MPI method. #### 11.8 Global Arrays If each process writes out a sub-array that belongs to the same global space, ADIOS provides the way to write out global information so the generic read API can see a single global array (and also the HDF5 or NetCDF file when using our converters). This example demonstrates how to write global arrays, where the number of processes becomes a separate dimension. Each process is writing the one dimensional temperature array of size NX and the result is a two dimensional array of size PxNX. Figure 20 shows how to define a global array in the XML file. Figure 20. Config.xml for a global array (examples/C/global-array/adios_global.xml) The variable is inserted into a <global-bounds>...</global-bounds> section. The global array's global dimension is defined by the variables size and NX, available in all processes and all with the same value. The offset of a local array written by a process is defined using the rank variable, which is different on every process. The variable itself is defined as an 1xNX two dimensional array, although in the C code it is still a one dimensional array. The gwrite header file generated by gpp.py is the following: Figure 21. gwrite header file generated from config.xml The program code is not very different from the one used in the above example. It needs to have the size and rank variables in the code defined (see examples/C/global-array/adios_global.c) ``` $ mpirun -np 4 ./adios_global ``` ``` $ ls adios global.bp adios global.bp bpls -latd adios global.bp -n 10 integer /NX scalar = 10 integer /rank scalar = 0 /size integer scalar = 4 double /temperature \{4, 10\} = 0 / 39 0 1 2 3 4 5 6 7 8 9 (0,0) 10 11 12 13 14 15 16 17 18 19 (1,0) (2,0) 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 (3,0) /temperature/description attr string "Global array written from 'size' processes" ``` The bp2ncd utility can be used to convert the bp file to an NetCDF file: ``` $ bp2ncd adios global.bp $ ncdump adios global.nc netcdf adios global { dimensions: NX = 10; size = 4; rank = 1; variables: double temperature(size, NX); temperature:description = "Global array written from \'size\' processes"; data: temperature = 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39; ``` The examples/C/global-array/adios_read_global.c program shows how to use the generic read API to read in the global array from arbitrary number of processes. ## 11.9 Writing Time-Index into a Variable The time-index allows the user to define a variable with an unlimited dimension, along which the variable can grow in time. Let's suppose the user wants to write out temperature after a certain number of iterations. First, we add the "time-index" attribute to the adios-group with an arbitrary name, e.g. "iter". Next, we find the (global) variable temperature in the adios-group and add "iter" as an extra dimension for it; the record number for that variable will be stored every time it gets written out. Note that we do not need to change the dimensions and offsets in the global bounds, only the individual variable. Also note, that the time dimension must be the slowest changing dimension, i.e. in C, the first one and in Fortran, it must be the last one. ``` /* config.xml*/ <adios-config host-language="C"> <adios-group name="temperature" coordination-communicator="comm" time- index="iter"> <var name="NX" type="integer"/> <var name="size" type="integer"/> <var name="key" type="integer"/> <global-bounds dimensions="size,NX" offsets="key,0"> <var name="temperature" gwrite="t" type="double"</pre> dimensions="iter,1,NX"/> (Note, for Fortran, "iter" needs to be put in the end, i.e., dimension="NX,1,iter") </global-bounds> <attribute name="description" path="/temperature" value="Global array written from 'size' processes over several timesteps" type="string"/> </adios-group> <method group="temperature" method="MPI"/> <buffer size-MB="1" allocate-time="now"/> </adios-config> ``` Figure 22. Config.xml for a global array with time (examples/C/global-array-time/adios_globaltime.xml) The examples/C/global-array-time/adios_globaltime.c is similar to the previous example adios_global.c code. The only difference is that it has an iteration loop where each process writes out the data in each of its 13 iterations. ``` $ mpirun -np 2 ./adios read globaltime $ bpls -la adios globaltime.bp Group temperature: /NX scalar = 10 integer /size scalar = 4 integer /rank scalar = 0 integer /temperature \{13, 4, 10\} = 0 / 1239 double /temperature/description attr string "Global array written from 'size' processes over several timesteps" ``` A slice of two timesteps (6th and 7th), dumped with bpls: $\$ bpls adios_globaltime.bp -s "5,0,0" -c "2,-1,-1" -n 10 -d temperature ``` double /temperature {13, 4, 10} slice (5:6, 0:3, 0:9) (5,0,0) 500 501 502 503 504 505 506 507 508 509 510 511 512 513 514 515 516 517 518 519 (5,1,0) 520 521 522 523 524 525 526 527 528 529 (5,2,0) 530 531 532 533 534 535 536 537 538 539 (5,3,0) (6,0,0) 600 601 602 603 604 605 606 607 608 609 610 611 612 613 614 615 616 617 618 619 (6,1,0) (6,2,0) 620 621 622 623 624 625 626 627 628 629 (6,3,0) 630 631 632 633 634 635 636 637 638 639 ``` ## 12 Developer Manual ## 12.1 Create New Transport Methods One of ADIOS's important features is the componentization of transport methods. Users can switch among the typical methods that we support or even create their own methods, which can be easily plugged into our library. The following sections provide the procedures for adding the new transport method called "abc" into the ADIOS library. In this version of ADIOS, all the source files are located in
/trunk/src/. ## 12.1.1 Add the new method macros in adios_transport_hooks.h The first file users need to examine is adios_transport_hooks.h, which basically defines all the transport methods and interface functions between detailed transport implementation and user APIs. In the file, we first find the line that defines the enumeration type Adios_IO_methods_datatype add the declaration of method ID ADIOS_METHOD_ABC, and, because we add a new method, update total number of transport methods ADIOS_METHOD_COUNT from 9 to 10. 1. enum Adios_IO_methods datatype 2. Next, we need to declare the transport APIs for method "abc," including init/finalize, open/close, should_buffer, and read/write. Similar to the other methods, we need to add ``` FORWARD DECLARE (abc) ``` 3. Then, we add the mapping of the string name "abc" of the new transport method to the method ID - ADIOS_METHOD_ABC, which has been already defined in enumeration type Adios_IO_methods_datatype. As the last parameter, "1" here means the method requires communications, or "0" if not. ``` MATCH_STRING_TO_METHOD ("abc", ADIOS_METHOD_ABC, 1) ``` 4. Lastly, we add the mapping of the string name needed in the initialization functions to the method ID, which will be used by adios_transport_struct variables defined in adios internals.h. ASSIGN_FNS (abc, ADIOS_METHOD_ABC) #### 12.1.2 Create adios abc.c In this section, we demonstrate how to implement different transport APIs for method "abc." In adios_abc.c, we need to implement at least 11 required routines: - 1. "adios_abc_init" allocates the method_data field in adios_method_struct to the user-defined transport data structure, such as adios_abc_data_struct, and initializes this data structure. Before the function returns, the initialization status can be set by statement "adios_abc_initialized = 1." - 2. "adios_abc_open" opens a file if there is only one processor writing to the file. Otherwise, this function does nothing; instead, we use adios_abc_should_buffer to coordinate the file open operations. - 3. "adios_abc_should_buffer," called by the "common_adios_group_size" function in adios.c, needs to include coordination of open operations if multiple processes are writing to the same file. - 4. "adios_abc_write", in the case of no buffering or overflow, writes data directly to disk. Otherwise, it verifies whether the internally recorded memory pointer is consistent with the vector variable's address passed in the function parameter and frees that block of memory if it is not needed any more. - 5. "adios_abc_read" associates the internal data structure's address to the variable specified in the function parameter. - 6. "adios_abc_close" closes the file if no buffering scheme is used. Otherwise, this function needs extra effort to perform the actual disk writing/reading to/from the file by one or more processors in the same communicator domain and then close the file. - 7. "adios_abc_finalize" resets the initialization status back to 0 if it has been set to 1 by adios_abc_init. If you are developing asynchronous methods, the following functions need to be implemented as well; otherwise you can leave them as empty implementation. - 8. adios_abc_get_write_buffer, - 9. "adios_abc_end_iteration" is a tick counter for the I/O routines to time how fast they are emptying the buffers. - 10. "adios_abc_start_calculation" indicates that it is now an ideal time to do bulk data transfers because the code will not be performing I/O for a while. 11. "adios_abc_stop_calculation" indicates that bulk data transfers should cease because the code is about to start communicating with other nodes. The following is One of the most important things that needs to be noted: ``` fd->shared_buffer = adios_flag_no, ``` which means that the methods do not need a buffering scheme, such as PHDF5, and that data write out occurs immediately once adios_write returns. If fd->shared_buffer = adios_flag_yes, the users can employ the self-defined buffering scheme to improve I/O performance. ## 12.1.3 A walk-through example Now let's look at an example of adding an unbuffered POSIX method to ADIOS. According to the steps described above, we first open the header file -- "adios_transport_hooks.h," and add the following statements: enum ADIOS_IO_METHOD { ``` ADIOS_METHOD_UNKNOWN = -2 ,ADIOS_METHOD_NULL = -1 ,ADIOS_METHOD_MPI = 0 ... ,ADIOS_METHOD_PROVENANCE = 8 // method ID for binary transport method ,ADIOS_METHOD_POSIX_ASCII_NB = 9 // total method number ,ADIOS_METHOD_COUNT = 10 }; ``` - FORWARD_DECLARE (posix_ascii_nb); - MATCH_STRING_TO_METHOD ("posix_ascii_nb" ``` , ADIOS_METHOD_ POSIX_ASCII_NB, 0) ``` ASSIGN_FNS (binary, ADIOS_METHOD_ POSIX_ASCII_NB) Next, we must create adios_posix_ascii_nb,c, which defines all the required routines listed in Sect. 12.1.2 The blue highlights below mark out the data structures and required functions that developers need to implement in the source code. ``` static int adios_posix_ascii_nb_initialized = 0; struct adios_POSIX_ASCII_UNBUFFERED_data_struct { ``` ``` FILE *f; uint64 t file size; }; void adios_ posix_ascii_nb _init (const char *parameters , struct adios_method_struct * method) { struct adios_POSIX_ASCII_UNBUFFERED_data_struct * md; if (!adios posix ascii nb initialized) adios_posix_ascii_nb_initialized = 1; method->method_data = malloc (sizeof(struct adios_POSIX_ASCII_UNBUFFERED_data_struct)); md = (struct adios POSIX ASCII UNBUFFERED data struct *) method->method data; md - f = 0: md->file_size = 0; int adios_posix_ascii_nb_open (struct adios file struct * fd , struct adios_method_struct * method) { char * name; struct adios POSIX ASCII UNBUFFERED data struct * p; struct stat s; p = (struct adios_POSIX_ASCII_UNBUFFERED_data_struct *) method->method data: name = malloc (strlen (method->base_path) + strlen (fd->name) + 1); sprintf (name, "%s%s", method->base_path, fd->name); if (stat (name, &s) == 0) p->file size = s.st size; switch (fd->mode) case adios_mode_read: p->f = fopen (name, "r"); if (p->f <= 0) { fprintf (stderr, "ADIOS POSIX ASCII UNBUFFERED: " "file not found: %s\n", fd->name); free (name); return 0; } ``` ``` } case adios_mode_write: p->f = fopen (name, "w"); if (p->f <= 0) fprintf (stderr, "adios_posix_ascii_nb_open " "failed for base_path %s, name %s\n" ,method->base_path, fd->name free (name); return 0; } break; case adios_mode_append: int old_file = 1; p->f = fopen (name, "a"); if (p->f <= 0) fprintf (stderr, "adios_posix_ascii_nb_open" " failed for base_path %s, name %s\n" ,method->base_path, fd->name); free (name); return 0; break; default: fprintf (stderr, "Unknown file mode: %d\n", fd->mode); free (name); return 0; } free (name); return 0; enum ADIOS_FLAG adios_ posix_ascii_nb _should_buffer (struct adios_file_struct * fd ,struct adios_method_struct * method ,void * comm) { ``` break; ``` //in this case, we don't use shared_buffer return adios flag no; void adios_abc_write (struct adios_file_struct * fd ,struct adios_var_struct * v .void * data ,struct adios_method_struct * method) { struct adios_POSIX_ASCII_UNBUFFERED_data_struct * p; p = (struct adios_POSIX_ASCII_UNBUFFERED_data_struct *) method->method_data; if (!v->dimensions) { switch (v->type) { case adios byte: case adios_unsigned_byte: fprintf (p->f,"%c\n", *((char *)data)); break; case adios short: case adios_integer: case adios_unsigned_short: case adios unsigned integer: fprintf (p->f,"%d\n", *((int *)data)); break: case adios_real: case adios double: case adios_long_double: fprintf (p->f,"%f\n", *((double *)data)); break; case adios string: fprintf (p->f,"%s\n", (char *)data); break; case adios complex: fprintf (p->f,"\sqrt{f+\%f}\n", *((float *)data),*((float *)(data+4))); break: case adios_double_complex: fprintf (p->f,"%f+%fi\n", *((double *)data),*((double *)(data+8))); break: default: break: } } else uint64_t j; int element_size = adios_get_type_size (v->type, v->data); ``` ``` printf("element_size: %d\n",element_size); uint64_t var_size = adios_get_var_size (v, fd->group, v->data)/element_size; switch (v->type) case adios_byte: case adios unsigned byte: for (j = 0; j < var_size; j++) fprintf (p->f,"%c ", *((char *)(data+j))); printf("\n"); break: case adios_short: case adios_integer: case adios unsigned short: case adios_unsigned_integer: for (j = 0; j < var size; j++) fprintf (p->f,"%d ", *((int *)(data+element_size*j))); printf("\n"); break; case adios real: case adios_double: case adios_long_double: for (j = 0; j < var size; j++) fprintf (p->f,"%f", * ((double *)(data+element_size*j))); printf("\n"); break: case adios string: for (j = 0; j < var_size; j++) fprintf (p->f,"%s ", (char *)data); printf("\n"); break; case adios complex: for (j = 0; j < var_size; j++) fprintf (p->f, "%f+%fi ", *((float *)(data+element_size*j)) ,*((float *)(data+4+element_size*i))); printf("\n"); break: case adios_double_complex: for (i = 0; j < var size; j++) fprintf (p->f,"%f+%fi ", *((double *)(data+element_size*j)) ,*((double *)(data+element_size*j+8))); printf("\n"); break: default: break; } ``` ``` } void adios_posix_ascii_nb _get_write_buffer (struct adios_file_struct * fd ,struct adios var struct * v ,uint64_t * size ,void ** buffer ,struct adios_method_struct * method) *buffer = 0; void adios_ posix_ascii_nb _read (struct adios_file_struct * fd ,struct adios_var_struct * v, void * buffer uint64 t buffer size ,struct adios_method_struct * method) v->data = buffer; v->data_size = buffer_size; } int adios_posix_ascii_nb _close (struct adios_file_struct * fd , struct adios_method_struct * method) struct adios POSIX ASCII UNBUFFERED data struct * p; p = (struct adios_POSIX_ASCII_UNBUFFERED_data_struct *) method->method data: if (p->f <= 0) fclose (p->f); p->f=0: p->file_size = 0; void adios_posix_finalize (int mype, struct adios_method_struct * method) if (adios_posix_ascii_nb_initialized) adios posix ascii nb initialized = 0; } ``` The binary transport method blocks methods for simplicity. Therefore, no special
implementation for the three functions below is necessary and their function bodies can be left empty: ``` adios_abc_end_iteration (struct adios_method_struct * method) {} adios_abc_start_calculation (struct adios_method_struct * method) {} adios_abc_stop_calculation (struct adios_method_struct * method) {} ``` Until now, we have implemented the POSIX_ASCII transport method. When users specify POSIX_ASCII_NB method in xml file, the users' applications will generate ASCII files by using common ADIOS APIs. However, in order to achieve better I/O performance, a buffering scheme needs to be included into this example. ## 12.2 Profiling the Application and ADIOS There are two ways to get profiling information of ADIOS I/O operations. One way is for the user to explicitly insert a set of profiling API calls around ADIOS API calls in the source code. The other way is to link the user code with a renamed ADIOS library and an ADIOS API wrapper library. #### 12.2.1 Use profiling API in source code The profiling library called libadios_timing.a implements a set of profiling API calls. The user can use these API calls to wrap the ADIOS API calls in the source code to get profiling information. The adios-timing.h header file contains the declarations of those profiling functions. ``` /* * initialize profiling * * Fortran interface */ int init_prof_all_(char *prof_file_name, int prof_file_name_size); /* * record open start time for specified group * * Fortran interface */ void open_start_for_group_(int64_t *gp_prof_handle, char *group_name, int *cycle, int *gp_name_size); /* * record open end time for specified group * * Fortran interface */ void open_end_for_group_(int64_t *gp_prof_handle, int *cycle); /* /* ``` ``` * record write start time for specified group * Fortran interface void write_start_for_group_(int64_t *gp_prof_handle, int *cycle); * record write end time for specified group * Fortran interface void write_end_for_group_(int64_t *gp_prof_handle, int *cycle); * record close start time for specified group * Fortran interface void close_start_for_group_(int64_t *gp_prof_handle, int *cycle); * record close end time for specified group * Fortran interface void close_end_for_group_(int64_t *gp_prof_handle, int *cycle); * Report timing info for all groups * Fortran interface int finalize_prof_all_(); * record start time of a simulation cycle * Fortran interface void cycle_start_(int *cycle); * record end time of a simulation cycle * Fortran interface ``` ``` */ void cycle_end_(int *cycle); ``` An example of using these functions is given below. ``` ! initialization ADIOS CALL adios init ("config.xml"//char(0)) ! initialize profiling library; the parameter specifies the file where profiling information is written CALL init_prof_all("log"//char(0)) CALL MPI Barrier(toroidal comm, error) ! record start time of open ! group_prof_handle is an OUT parameter holding the handle for the group 'output3d.0' ! istep is iteration no. CALL open_start_for_group(group_prof_handle, "output3d.0"//char(0),istep) CALL adios_open(adios_handle, "output3d.0"//char(0), "w"//char(0)) ! record end time of open CALL open_end_for_group(group_prof_handle,istep) ! record start time of write CALL write_start_for_group(group_prof_handle,istep) #include "gwrite_output3d.0.fh" ! record end time of write CALL write_end_for_group(group_prof_handle,istep) ! record start time of close CALL cose_start_for_group(group_prof_handle,istep) CALL adios_close(adios_handle,adios_err) ! record end time of close CALL close_end_for_group(group_prof_handle,istep) CALL adios_finalize (myid) ``` ``` ! finalize; profiling information are gathered and min/max/mean/var are calculated for each IO dump CALL finalize_prof() CALL MPI_FINALIZE(error) ``` When the code is run, profiling information will be saved to the file "./log" (specified in init_prof_all ()). Below is an example. ``` Fri Aug 22 15:42:04 EDT 2008 I/O Timing results Operations: mean var cycle no 3 0 io count # Open 0.107671 0.108245 0.108032 0.000124 # Open start : 1219434228.866144 1219434230.775268 1219434229.748614 # Open end : 1219434228.974225 1219434230.883335 1219434229.856646 0.588501 # Open end : 0.588486 # Write : 0.000170 0.000190 0.000179 0.000005 # Write start: 1219434228.974226 1219434230.883336 # Write end: 1219434228.974405 1219434230.883514 1219434229.856647 0.588486 1219434229.856826 0.588484 # Close : 0.001608 0.001743 0.001656 0.000036 # Close start: 1219434228.974405 1219434230.883514 # Close end : 1219434228.976040 1219434230.885211 1219434229.856826 1219434229.858482 0.588489 # Total : 0.109484 0.110049 0.109868 0.000137 cycle no 6 io count 1 # Open : 0.000011 # Open 0.000007 0.000009 0.000001 # Open start: 1219434240.098444 1219434242.007951 1219434240.981075 0.588556 1219434240.098452 1219434242.007962 # Open end : 1219434240.981083 0.588556 # Write : 0.000175 0.000196 0.000180 0.000004 # Write start: 1219434240.098452 1219434242.007962 1219434240.981083 # Write end: 1219434240.098631 1219434242.008158 1219434240.981264 0.588557 0.588558 # Close : 0.000947 0.003603 0.001234 0.000466 # Close start : 1219434240.098631 1219434242.008158 # Close end : 1219434240.099665 1219434242.009620 1219434240.981264 0.588558 1219434240.982498 0.588447 # Total : 0.001132 0.003789 0.001423 0.000466 ``` The script "post_script.sh" extracts open time, write time, close time, and total time from the raw profiling results and saves them in separate files: open, write, close, and total, respectively. To compile the code, one should link the code with the *-ladios_timing -ladios* option. #### 12.2.2 Use wrapper library Another way to do profiling is to link the source code with a renamed ADIOS library and a wrapper library. The renamed ADIOS library implements "real" ADIOS routines, but all ADIOS public functions are renamed with a prefix "P". For example, adios_open() is renamed as Padios_open(). The routine for parsing config.xml file is also changed to parse extra flags in config.xml file to turn profiling on or off. The wrapper library implements all adios pubic functions (e.g., adios_open, adios_write, adios_close) within each function. It calls the "real" function (Padios_xxx()) and measure the start and end time of the function call. There is an example wrapper library called libadios_profiling.a. Developers can implement their own wrapper library to customize the profiling. To use the wrapper library, the user code should be linked with *-ladios_profiling -ladios*. the wrapper library should precede the "real" ADIOS library. There is no need to put additional profiling API calls in the source code. The user can turn profiling on or off for each ADIOS group by setting a flag in the config.xml file. <adios-group name="restart.model" profiling="yes|no"> ... </adios-group> # 13 Appendix # Datatypes used in the ADIOS XML file | size | Signed type | Unsigned type | |------|---|--------------------------------------| | 1 | byte, interger*1 | unsigned byte, unsigned integer*1 | | 2 | short, integer*2 | unsigned short, unsigned integer*2 | | 4 | integer, integer*4, real, real*4, float | unsigned integer, unsigned integer*4 | | 8 | long, integer*8, real*8, double, long float, complex, complex*8 | | | 16 | real*16, long double, double complex, complex*16 | | | | string | | # ADIOS APIs List | Function | Purpose | |------------------|--| | adios_init | Load the XML configuration file creating internal representations of the various data types and defining the methods used for writing. | | adios_finalize | Cleanup anything remaining before exiting the code | | adios_open | Prepare a data type for subsequent calls to write data using the io_handle. Mode is one of "r" (read), "w" (write) and "a" (append). | | adios_close | Commit all the write to disk, close the file and release adios file handle | | adios_group_size | Passing the required buffer size to the transport layer and returned the total size back to the source code | | adios_write | Submit a data element for writing. This does NOT actually perform the write in buffered mode. In the overflow case, this call writes to buffer directly. | | adios_read | Submit a buffer space (var) for reading a data element into. This does NOT actually perform the read. Actual population of the buffer space will happen on the call to adios_close | | adios_set_path | Set the HDF5-style path for all variables in a adios-group. This will reset whatever is specified in the XML file. | |-------------------------|--| | adios_set_path_var | Set the HDF-5-style path for the specified var in the group. This will reset whatever is specified in the XML file. | | adios_get_write_buffer | For the given field, get a buffer that will be used at the transport level for it of the given size. If size == 0, then auto calculate the size based on what is known from the datatype in the XML file and any provided additional elements (such as array dimension elements). To return this buffer, just do a normal call to adios_write using the same io_handle, field_name, and the returned buffer. | | adios_start_calculation | An indicator that it is now an ideal time to do bulk data transfers as the code will not be performing IO for a while. | | adios_end_ calculation | An indicator that it is no longer a good time to do bulk data transfers as the code is about to start
doing communication with other nodes causing possible conflicts | | adios_end_iteration | A tick counter for the IO routines to time how fast they are emptying the buffers. |